

AD-A094 292 GENERAL ELECTRIC CO CINCINNATI OH AIRCRAFT ENGINE GROUP F/G 20/1
HIGH VELOCITY JET NOISE SOURCE LOCATION AND REDUCTION, TASK 2 S-ETC(U)
MAY 78 P R GLIEBE DOT-OS-30034

UNCLASSIFIED R78AE6324

FAA-RD-76-79-2A

NL

1 of 2
AD A
094292

AD A 094292

DTIC ACCESSION NUMBER

LEVEL

INVENTORY

**GENERAL ELECTRIC CO. CINCINNATI OHIO AIRCRAFT
ENGINE GROUP**
**HIGH VELOCITY JET NOISE SOURCE LOCATION AND
REDUCTION** TASK 2a., SUPPLEMENT - COMPUTER PROGRAM FOR
CALCULATING THE AEROACOUSTIC CHARACTERISTICS OF JETS FROM NOZZLES
DOCUMENT IDENTIFICATION
OF ARBITRARY SHAPE" FINAL REPT., MAY 78, REPT. NO. R78AEG324
CONTRACT DOT-OS-30034 FAA RD-76-79-2a-SUPPL

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

DISTRIBUTION STATEMENT

ACCESSION FOR	
NTIS	GRA&I
DTIC	TAB
UNANNOUNCED	
JUSTIFICATION	
BY	
DISTRIBUTION /	
AVAILABILITY CODES	
DIST	AVAIL AND/OR SPECIAL
A	

DISTRIBUTION STAMP

DATE ACCESSIONED

81 1 27 001

DATE RECEIVED IN DTIC

PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-DDA-2

AD A094292

Report No. FAA-RD-76-79, IIa

R78AEG324

HIGH VELOCITY JET NOISE SOURCE LOCATION AND REDUCTION

**TASK 2 SUPPLEMENT - COMPUTER PROGRAM
FOR CALCULATING THE AEROACOUSTIC CHARACTERISTICS
OF JETS FROM NOZZLES OF ARBITRARY SHAPE**

TECHNICAL CONTRIBUTOR:

P.R. Gliebe

GENERAL ELECTRIC COMPANY
AIRCRAFT ENGINE GROUP
CINCINNATI, OHIO 45215

MAY 1978
FINAL REPORT

Document is available to the public through the
National Technical Information Service,
Springfield, Virginia 22151

Prepared for

**U.S. DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION
Systems Research & Development Service
Washington, D.C. 20590**

NOTICE

The contents of this report reflect the views of the General Electric Company which is responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policy of the Department of Transportation. This report does not constitute a standard, specification or regulation.

1. Report No. FAA-RD-76-79, 11a	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle HIGH VELOCITY JET NOISE SOURCE LOCATION AND REDUCTION TASK 2 SUPPLEMENT - COMPUTER PROGRAM FOR CALCULATING THE AERO-ACOUSTIC CHARACTERISTICS OF JETS FROM NOZZLES OF ARBITRARY SHAPE		5. Report Date May 1978	
7. Author(s) P.R. Griebel		6. Performing Organization Code	
9. Performing Organization Name and Address General Electric Company Group Advanced Engineering Division Aircraft Engine Group Cincinnati, Ohio 45215		8. Performing Organization Report No. R78AEG324	
12. Sponsoring Agency Name and Address U.S. Department of Transportation Federal Aviation Administration Systems Research and Development Service Washington, D.C. 20590		10. Work Unit No.	
15. Supplementary Notes This report is in partial fulfillment of the subject program. Related documents to be issued in the course of the program include final reports of the following tasks: Task 1 - Activation of Facilities and Validation of Source Location Techniques; Task 1 Supplement - Certification of the General Electric Jet Noise Anechoic Test Facility; Task 2 - Theoretical Developments and Basic Experiments; Task 3 - Experimental Investigation of Suppression Principles; Task 4 - Development/Evaluation of Techniques for "Inflight" Investigation; Task 5 - Investigation of "Inflight" Aeroacoustic Effects; Task 6 - Noise Abate Nozzle Design Guide.		11. Contract or Grant No. DOT-OS-30034	
16. Abstract A computational procedure is presented for predicting the aerodynamic and acoustic characteristics of jets from nozzles of arbitrary shape. The procedure treats the jet plume as a collection of uncorrelated multipole sound sources which convect with the flow. The aerodynamic characteristics of the jet are evaluated utilizing an extension of Reichardt's theory for free turbulent flows. The acoustic radiation from each of the sound sources is evaluated from high-frequency asymptotic solutions of Lilley's equation. The jet plume is subdivided into several hundred elemental volume sources, each roughly the size of a turbulent eddy volume. The correlated sound level spectra of the individual eddy volumes are summed on a mean-square pressure basis to yield the total turbulent mixing noise levels. An auxiliary calculation of shock-cell broadband noise is made and added to the turbulent mixing noise spectrum to give the total farfield noise. A description of the computational model and associated computer program is presented herein, along with a sample of input and output. A FORTRAN listing of the computer program is also included.		13. Type of Report and Period Covered Task 2 Supplement October 1977	
17. Key Words (Suggested by Author(s)) MGC*B Jet Noise, Suppressors, Jet Flows, Turbulence, Acoustics, Prediction Method		18. Distribution Statement Document is available to the public through the National Technical Information Service, Springfield, Virginia	
19. Security Classif. (of this report) UNCLASSIFIED	20. Security Classif. (of this page) UNCLASSIFIED	21. No. of Pages 142	22. Price*

* For sale by the National Technical Information Service, Springfield, Virginia 22151

METRIC CONVERSION FACTORS

Approximate Conversions to Metric Measures

Symbol	When You Know	Multiply by	To Find	Symbol	When You Know	Multiply by	To Find	Symbol	When You Know	Multiply by	To Find
LENGTH											
inches		12.5	centimeters	mm		millimeters	0.04	in.	inches		in.
feet		30	centimeters	cm		centimeters	0.4	ft	feet		ft
yards		0.9	meters	m		meters	3.3	yd	yards		yd
miles		1.5	kilometers	km		kilometers	0.6	mi	miles		mi
AREA											
square inches	6.5	square centimeters	cm ²	cm ²	square centimeters	0.16	square inches	in ²	square meters		in ²
square feet	0.09	square meters	m ²	m ²	square meters	1.2	square feet	ft ²	square kilometers		ft ²
square yards	0.8	square kilometers	km ²	km ²	square kilometers	0.4	square yards	yd ²	hectares (10,000 m ²)		yd ²
square miles	2.6	hectares	ha	ha	hectares	2.5	acres	ac	acres		ac
MASS (weight)											
ounces	28	grams	g	g	grams	0.035	ounces	oz	kilograms	kg	kg
pounds	0.45	kilograms	kg	kg	kilograms	2.2	pounds	lb	tonnes (1000 kg)	t	t
short tons (2000 lb)	0.9	tonnes	t	t	tonnes	1.1	short tons	sh t			
VOLUME											
teaspoons	5	milliliters	ml	ml	milliliters	0.03	fluid ounces	fl oz	tablespoons	fl oz	fl oz
tablespoons	15	milliliters	ml	ml	milliliters	2.1	pt	pt	fluid ounces	pt	pt
fluid ounces	30	liters	l	l	liters	1.06	quarts	qt	fluid ounces	qt	qt
cups	0.24	liters	l	l	liters	0.26	gallons	gal	cups	gal	gal
pints	0.47	liters	l	l	liters	3.8	cubic feet	ft ³	pints	ft ³	ft ³
quarts	0.95	liters	l	l	liters	1.3	cubic yards	yd ³	quarts	yd ³	yd ³
gallons	3.8	cubic meters	m ³	m ³	cubic meters				cubic yards		
cubic feet	0.03	cubic meters	m ³	m ³	cubic meters						
cubic yards	0.75										
TEMPERATURE (exact)											
Fahrenheit	5/9 after subtracting 32)	Celsius	°C	°C	Celsius	9/5 (then add 32)	Fahrenheit	°F	Temperature	°F	°F
Temperature		temperature			temperature		temperature				

* 1 m = 3.28 (exactly). For other exact conversions, and more detailed tables, see NBS Handbook No. C13, Vol. 266.

Units of Lengths and Measures, Price #2-75, 50 Catalog No. C13/V266.

PREFACE

This report describes the work performed under Task 2 of the DOT/FAA High Velocity Jet Noise Source Location and Reduction program (Contract DOT-OS-30034). The objectives of the program were:

- Investigation of the aerodynamic and acoustic mechanisms of various jet noise suppressors, including scaling effects
- Analytical and experimental studies of the acoustic source distribution in such suppressors, including identification of source location, nature and strength and noise reduction potential
- Investigation of inflight effects on the aerodynamic and acoustic performance of these suppressors.

The results of these investigations lead to the preparation of a design guide report for predicting the overall characteristics of suppressor concepts from models to full-scale static, to inflight conditions, as well as a quantitative and qualitative prediction of the phenomena involved.

The work effort in this program was organized under the following major Tasks, each of which is reported in a separate final report:

Task 1 - Activation of Facilities and Validation of Source Location Techniques.

Task 2 - Theoretical Developments and Basic Experiments.

Task 3 - Experimental Investigation of Suppression Principles.

Task 4 - Development and Evaluation of Techniques for Inflight Investigation.

Task 5 - Investigation of Inflight Aero-Acoustic Effects on Suppressed Exhausts.

Task 6 - Preparation of Noise Abatement Nozzle Design Guide Report.

Task 1 was an investigative and survey effort designed to identify acoustic facilities and test methods best suited to jet noise studies. Task 2 was a theoretical effort complemented by theory verification experiments which extended across the entire contract period of performance.

This volume is a supplement to the Task 2 report, documenting a general method for predicting the aerodynamic and acoustic behavior of turbulent jets. The objective of the report is to provide users with a description of the method and associated computational procedure in sufficient detail that it can be implemented and utilized as a useful engineering tool.

Task 3 represented a substantial contract effort to gather various test data on a wide range of high velocity jet nozzle suppressors. These data, intended to help identify several "optimum" nozzles for inflight testing under Task 5, provide an extensive high quality data bank useful to preparation of the Task 6 design guide as well as to future studies.

Task 4 was similar to Task 1, except that it dealt with the specific test facility requirements, measurement techniques and analytical methods necessary to evaluate the inflight noise characteristics of simple and complex suppressor nozzles. This effort provided the capability to conduct the "flight" effects test programs of Task 5.

TABLE OF CONTENTS

<u>Section</u>		<u>Page</u>
1.0	SUMMARY	1
2.0	INTRODUCTION	2
3.0	ANALYSIS	4
	3.1 Outline of Method	4
	3.2 Flow Field Prediction	7
	3.3 Turbulent Mixing Noise Prediction	11
	3.4 Shock-Cell Noise Prediction	15
	3.5 Aeroacoustic Model Integration	18
4.0	COMPUTER PROGRAM DESCRIPTION	21
	4.1 Introduction	21
	4.2 Program Nomenclature and Symbol Convention	22
	4.3 Description of Program and Subroutines	25
	4.4 Program Usage and Logic	40
5.0	CONCLUDING REMARKS	42
	APPENDIX A - DESCRIPTION OF INPUT	43
	APPENDIX B - DESCRIPTION OF OUTPUT	59
	APPENDIX C - SAMPLE OUTPUT LISTING	61
	APPENDIX D - COMPUTER PROGRAM SOURCE LISTING	95
	REFERENCES	130

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1.	Typical Jet Plume Exhausting from a Nozzle of Arbitrary (Noncircular) Planform Shape.	5
2.	Typical Jet Plume Flow Field Subdivision into Eddy Volume Elements (Not to Scale).	6
3.	Block Diagram of Jet Noise Aeroacoustic Prediction Model.	8
4.	Possible Solution Types for a Maximum of Two Turning Points.	13
5.	Empirical Model of Shock Cell Noise Component of Spectrum.	16
6.	FORTRAN Symbol Convention for Coordinates and Geometric Variables.	23
7.	FORTRAN Symbol Convention for Acoustic Arena Variables.	24
8.	Computer Program Flow Chart.	34
A-1.	Examples of How Boundary Parameters are Specified.	53
A-2.	Centerbody Input Coordinate Examples.	54
A-3.	Example Demonstration of Nozzle Geometry Specification with a Generalized Nozzle Exit Configuration.	55

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1.	Shielding Coefficients β_{ij} .	15
2.	List of FORTRAN Symbols.	26
A-1.	Suggested Input Format.	44
A-2.	Input Variable Definitions.	46
A-3.	Preset Input Values.	50
C-1.	Input Data Card Listing Sample Case.	62

SYMBOLS

A_j	- jet nozzle exhaust area
AR	- outer-to-inner stream area ratio
a_{xx}	- ($x-x$) quadrupole directivity factor
a_{xy}	- ($x-y$) quadrupole directivity factor
a_{yy}	- ($y-y$) quadrupole directivity factor
a_{yz}	- ($y-z$) quadrupole directivity factor
b_h	- enthalpy mixing layer thickness
b_m	- momentum mixing layer thickness
C	- convective amplification factor
C_h	- enthalpy mixing layer spreading parameter
C_j	- jet exit plane speed of sound
C_m	- momentum mixing layer spreading parameter
C_a	- ambient speed of sound
C_p	- specific heat at constant pressure
C_1	- empirical constant in spreading parameter equation
C_2	- empirical constant in spreading parameter equation
D_{eq}	- equivalent area nozzle diameter $\sqrt{4A_j/\pi}$
D_h	- nozzle hydraulic diameter $4A_j/P_w$
f	- observed frequency
f_p	- peak-noise observed frequency
$g^2(r)$	- shielding function
H	- stagnation enthalpy relative to ambient
$I(\Omega)$	- source intensity spectrum
k	- source wave number Ω/C_a
L_{avg}	- average shock cell spacing
M	- flow Mach number U/C_a
M_a	- ambient (windtunnel or flight) Mach number
M_c	- eddy convection Mach number U_c/C_a
M_j	- jet nozzle exit plane Mach number U_j/C_a (also U_j/C_j for shock noise prediction)
M_m	- postmerged region potential core Mach number
M_o	- Mach number at source location, $M(r_o)$
N	- number of shock cells
OASPL	- overall sound pressure level, dB re 0.0002 $\mu\text{-bar}$

PNL	- perceived noise level, dB re 0.0002 μ -bar
PR	- nozzle stagnation-to-ambient static pressure ratio
PWL	- power watt level, dB re 10^{-13} watts
P_w	- wetted perimeter of nozzle contour
P_a	- ambient static pressure
$\overline{P^2}$	- mean-square acoustic pressure
R	- source-to-observer distance
R_o	- flow field calculation transverse coordinate
R_g	- gas constant (1716 lbf-ft/slugs $^{\circ}$ R)
r	- radial coordinate
$r_b(x)$	- centerbody radius
r_o	- radial source location
r_{σ}	- radial turning point location
SPL	- sound pressure level, dB re 0.0002 μ -bar
SPL_p	- peak value of SPL 1/3-octave spectrum
T	- flow static temperature
T_a	- ambient static temperature
T_T	- flow stagnation temperature
T_{Tj}	- nozzle exit jet stagnation temperature
TR	- outer-to-inner stream temperature ratio
U	- local mean flow velocity
U_a	- ambient (wind-tunnel or flight) velocity
U_c	- eddy convection speed
U_j	- jet exit plane velocity
U_m	- postmerged potential core velocity
U_o	- mean flow velocity at source location
u'	- axial turbulence velocity (r.m.s. intensity)
V_j	- ideally expanded jet velocity
VR	- outer-to-inner stream velocity ratio
x	- axial coordinate
y	- vector location of eddy volume in jet
α	- coefficient in acoustic calculation; also angular coordinate of nozzle boundary contour
α_t	- turbulent decay parameter in convective amplification factor

β	- shock strength parameter
β_{xx}	- (x-x) quadrupole shielding factor
β_{xy}	- (x-y) quadrupole shielding factor
β_{yy}	- (y-y) quadrupole shielding factor
β_{yz}	- (y-z) quadrupole shielding factor
β_{01}	- shielding factor for case (c)
β_{02}	- shielding factor for case (e)
β_{12}	- shielding factor for case (f)
β_t	- axial shear stress weighting factor
γ	- ratio of specific heats
Δr	- transformed radial coordinate
Δv	- transformed boundary radius
δ_t	- azimuthal shear stress weighting factor
θ	- observer angle relative to jet axis
θ_i	- observer angle relative to inlet axis, $\theta_i = 180^\circ - \theta$
μ_t	- characteristic time-delay azimuthal weighting factor
v_o	- radial coordinate of nozzle boundary contour
ρ	- flow mean density
ρ_a	- ambient density
ρ_j	- jet exit plane density
τ_o	- characteristic time-delay
τ_x	- axial shear stress
τ_r	- radial shear stress
τ_ϕ	- azimuthal shear stress
ϕ	- flow field calculation azimuthal coordinate
ϕ	- azimuthal angular coordinate
ψ	- enthalpy function
Ω	- source radian frequency
ω	- observer radian frequency

Subscripts

a	- ambient condition
ann	- referring to annulus property
b	- centerbody parameter

c - convection property
eq - equivalent condition
g - gas property
h - referring to enthalpy or heat transport
i - referring to component in i-direction; also, referenced to inlet axis
j - referring to jet exit plane condition
m - referring to momentum transport; also, postmerged condition
o - referring to source location condition
p - peak noise value
r - radial component
T - stagnation condition
t - referring to a turbulence parameter
x - axial component
xx - referring to (x-x) quadrupole property
xy - referring to (x-y) quadrupole property
yy - referring to (y-y) quadrupole property
yz - referring to (y-z) quadrupole property
σ - referring to turning point property
φ - azimuthal component

1.0 SUMMARY

This report represents a supplemental Task 2 effort under Contract DOT-OS-30034 documenting the computerized jet noise prediction method. A complete description of the computer program is provided, including examples of input preparation, output cases, and a listing of the FORTRAN computer code. The mathematical model is briefly summarized (it appears in detail in the Task 2 report proper).

A unified aerodynamic/acoustic prediction technique has been developed for assessing the noise characteristics of suppressor nozzles. The technique utilizes an extension of Reichardt's method to provide predictions of the jet plume flow field (velocity, temperature and turbulence intensity distributions). The turbulent fluctuations produced in the mixing regions of the jet are assumed to be the primary source of noise generation, as in the classical theories of jet noise. The alteration of the generated noise by the jet plume itself as it propagates through the jet to the far-field observer (sound/flow interaction or fluid shielding) is modelled utilizing the high-frequency shielding theory based on Lilley's equation.

These basic modelling elements (flow field prediction turbulent mixing noise generation, and sound/flow interaction) have been coupled together in a discrete volume-element formulation. The jet plume is divided into elemental volumes, each roughly the size of a representative turbulence correlation volume appropriate to that particular location in the plume. Each volume element is assigned its own characteristic frequency, spectrum, and acoustic intensity. The sound/flow interaction effects for each volume element are evaluated from the flow environment of the element. The individual volume elements are assumed to be uncorrelated with each other, so that the total contribution to the far field is simply the sum of the individual volume element contributions.

The aero-acoustic model discussed herein is directed toward prediction of high velocity jet noise (1500 - 3000 feet per second), for arbitrary nozzle shapes, including sound pressure level spectra at any observer location.

The model in its present form does have certain limitations. For multielement configurations, all elements must be parallel and non-impinging. In addition, the flow field calculation assumes constant static pressure mixing, so that multichute or multitube nozzles with significant base pressure variations will not be properly simulated. This limitation is important for closely-spaced nozzle elements. Finally, the shock-cell noise portion of the prediction is likely to be inadequate for multielement and/or multiflow configurations.

2.0 INTRODUCTION

Many jet noise suppressor nozzles have been designed utilizing intuitive notions of how to suppress jet noise, and have demonstrated substantial noise reduction, although often at the expense of considerable thrust loss, increased engine weight, manufacturing cost and complexity. Seemingly minor changes in suppressor nozzle design, for the purpose of improving thrust performance, often result in substantial loss of noise suppression. It is therefore highly desirable to have available a quantitative prediction technique for estimating the aerodynamic and acoustic characteristics of suppressor-type nozzle configurations, so that design and optimization studies can be made prior to construction and testing in order to minimize the time and cost of development. This technique should ideally be sensitive to the controllable design variables, and should be based on a minimum of empiricism. Any empiricism employed should be tied more or less to physical (flow and acoustic propagation) characteristics rather than geometric parameters, i.e., it should be "universal" in a normalized (but perhaps restricted) sense.

Previous work on modelling of jet aero-acoustic characteristics has been confined to simple round and coannular jets. One of the first attempts at developing a comprehensive aerodynamic acoustic jet model was published by Lee, Kendall, et al., Reference (1), and Grose and Kendall, Reference (2). This approach utilized an extension of Reichardt's method for predicting the jet flow properties (this method is adopted herein and in Reference 3) for round and lobe-type nozzles. Acoustic power spectra are predicted in Reference (1) and (2), based on a "slice-of-jet" model wherein the power per axial slice is computed and related to a certain frequency band by means of empirically-derived frequency versus axial distance relations. Successful predictions are confined to low Mach numbers. A volume-element summation ("lump-of-jet") approach was first developed by Benzakein et al., Reference (4), for round and coannular jets. A finite-difference turbulent-kinetic-energy model was developed therein to predict the jet flow field, while the classical Lighthill (5) and Ffowcs-Williams (6) formulations were employed, with suitable empirical modifications, to predict the noise from each volume element. Extensions of the method of Benzakein et al. (4) to distinguish between self-noise and shear-noise, proposed by Jones (7) and Ribner (8), were developed by Knott (9) and Moon (10). Recently, Chen (11) has applied Kendall's method (2) to predicting power spectra of coannular jets.

The above methods either ignore the sound/flow interaction effects completely, or recognize only source convection in absence of a shrouding flow, which has been shown to give incorrect simulation (see Mani, Reference 12) for all but the lowest jet velocities, especially when predicting sound pressure level spectra at observer angles close to the jet axis. The aero-acoustic model discussed in this report is directed toward prediction of high velocity jet noise (1500 - 3000 fps), for arbitrary nozzle shapes, including sound pressure level spectra at any observer location.

Section 3 summarizes the mathematical model (which is presented in detail in Reference 3) and Section 4 describes the computer program. A description of inputs to the computer program is presented in Appendix A and a description of the outputs is presented in Appendix B. Appendices C and D contain a sample output and a computer source listing for the program, respectively.

3.0 ANALYSIS

3.1 OUTLINE OF METHOD

Consider a jet plume exhausting from a nozzle of arbitrary shape, as shown in Figure 1. Utilizing the modified Reichardt theory described in Reference (3), the mean velocity, temperature, density and turbulent shear stress distributions can be computed throughout the jet plume. The required inputs are nozzle shape, nozzle exit plane total pressures and temperatures, and ambient total and static pressures and temperatures.

The jet plume is subdivided into elemental volumes which are approximately the size of a typical turbulent correlation volume or "eddy size". The modified Reichardt theory can provide the aerodynamic properties at any arbitrary point in the plume because of the closed-form solution formulation (the calculation is not a finite-difference method whose grid points are established/ dictated by the accuracy/stability requirements of the numerical procedure). The flow properties are therefore computed at the geometric centers of these eddy volume elements.

The noise generated by each of the volume elements is estimated from the classical Lighthill (5) expressions for noise produced by free turbulence, assuming that the turbulence can be modeled as locally-isotropic, convecting quadrupole sources of sound, as proposed by Ribner (8). The turbulent structure parameters (intensity, length-scale, characteristic frequency, spectrum) required for computing the generated noise are derived from the calculated mean-flow distributions using previously established empirical similarity relations, developed by Davies et al. (13).

For each volume element, the effect of convection and fluid shielding on the emitted sound of that element is computed. The flow properties in the vicinity of the element, i.e., mean velocity profiles and temperature profiles, determine the amount of flow shrouding or fluid shielding seen by that element. From the generated noise spectrum and the predicted convection and fluid shielding, the net emitted noise level, at each observer angle and 1/3-octave band frequency of interest, is calculated. The contributions from each volume element in the jet are summed on a mean-square pressure basis, assuming that individual volume elements are uncorrelated with each other, to provide the total 1/3-octave spectrum observed in the far field sound pressure.

A typical example of how a jet plume is subdivided into "eddy" volume elements is illustrated in Figure 2. The subdivisions are very small close to the nozzle exit plane where the turbulence length-scales are small, and the volume elements are made progressively larger in the downstream direction, simulating the increasing length-scale with downstream distance.

(b) Typical Suppressor Nozzle Exit Plane Planform Shape and Nomenclature

(a) Jet Plume Coordinate System

Figure 1. Typical Jet Plume Exhausting from a Nozzle of Arbitrary (Noncircular) Planform Shape.

Figure 2. Typical Jet Plume Flow Field Subdivision (Not to Scale) into Eddy Volume Elements.

In addition to the calculation of turbulent mixing noise, the shock-cell broadband noise is also computed using a modification of the Harper-Bourne/Fisher method, Reference (14), as described in Reference (3). The mixing noise spectra and the shock-cell noise spectra are summed on a mean-square pressure basis to yield the total jet noise spectra, at each far-field observer angle.

A block diagram of the computation sequence for the jet noise prediction just described is shown in Figure 3. Note also that atmospheric attenuation corrections, using the method of Reference (15), are made to the predicted spectra to account for air attenuation at the appropriate far-field distance. From the far-field sound pressure spectra, the overall sound pressure levels (OASPL), perceived noise levels (PNL) and sound power spectrum (PWL) are also evaluated.

3.2 FLOW FIELD PREDICTION

The jet plume flow field is computed using the extension of Reichardt's method developed in Reference (3). The method basically consists of predicting the diffusive transport of momentum flux and enthalpy flux from a specified exit plane distribution to various axial stations along the plume. In addition, the various components of turbulent shear stress are also calculated, being related to directional derivatives of the axial component of momentum flux. From these distributions, the mean axial velocity, density and turbulence intensity distributions are estimated.

A typical suppressor nozzle planform shape at the nozzle exit plane is shown in Figure 1. The nozzle contour can be defined by coordinates (v_o , α). The jet nozzle exit plane conditions are denoted by subscript "j", and ambient field (external flow) conditions by subscript "a". The flow conditions at any flow field point (x , r , ϕ) are computed from the following equations, taken from Reference (3):

Momentum Transport:

$$\rho U^2 - \rho_a U_a^2 = \frac{1}{2\pi} \int (\rho_j U_j^2 - \rho_a U_a^2) \left[1 - e^{-R_o^2/b_m^2} \right] d\phi \quad (1)$$

Heat Transport:

$$\rho U H = \frac{1}{2\pi} \int (\rho_j U_j H_j) \left[1 - e^{-R_o^2/b_h^2} \right] d\phi \quad (2)$$

Figure 3. Block Diagram of Jet Noise Aeroacoustic Prediction Model.

Shear Stresses:

$$\frac{\tau_x}{\rho} = - \frac{C_m^2}{2\pi} \int (U_j^2 - U_a^2) \left[\frac{R_o^2}{b_m^2} e^{-R_o^2/b_m^2} \right] d\phi \quad (3)$$

$$\frac{\tau_r}{\rho} = \frac{C_m}{2\pi} \int (U_j^2 - U_a^2) \left[\frac{\sqrt{\pi}}{2} \operatorname{erf} \left(\frac{R_o}{b_m} \right) - \frac{R_o}{b_m} e^{-R_o^2/b_m^2} \right] x \cos \phi d\phi \quad (4)$$

$$\frac{\tau_\phi}{\rho} = \frac{C_m}{2\pi} \int (U_j^2 - U_a^2) \left[\frac{\sqrt{\pi}}{2} \operatorname{erf} \left(\frac{R_o}{b_m} \right) - \frac{R_o}{b_m} e^{-R_o^2/b_m^2} \right] x \sin \phi d\phi \quad (5)$$

where \int denotes a contour integral around the nozzle planform boundary.

In the above equations, U , ρ , and H are the mean velocity, density and enthalpy, respectively, and τ_x , τ_r and τ_ϕ are the x , r and ϕ - components of turbulent shear stress. The coordinates R_o and ϕ are defined by the relations

$$R_o^2 = (r - v_o)^2 + 2rv_o [1 - \cos(\phi - \alpha)] \quad \left. \right\} \quad (6)$$

and $R_o \cos \phi = r - v_o \cos(\phi - \alpha)$

The turbulent mixing length parameters $b_m = C_m x$ and $b_h = C_h x$ are determined by the momentum spreading rate parameter C_m and enthalpy spreading parameter C_h . Empirical expressions for these have been developed in Reference (3), and are as follows:

$$C_m = \frac{0.075}{(1 + C_1 V R) (1 + C_2 M_j)} , \quad C_h = 1.15 C_m \quad (7)$$

where $VR = U_a/U_j$ and $M_j = U_j/C_j$, the jet exit Mach number. The constants C_1 and C_2 were determined from calibrations with conical nozzle flow field velocity measurements, and values of $C_1 = 0.25$ and $C_2 = 0.08$ were found to give the best agreement with experiments.

The velocity and density are determined from the distributions of (ρU^2) and (ρUH) from the following expressions:

$$U = \frac{\rho UH}{2\psi} + \sqrt{\left(\frac{\rho UH}{2\psi}\right)^2 + \frac{C_p T_a (\rho U^2)}{\psi}} \quad (8)$$

$$\text{where } H = C_p T + \frac{1}{2} \rho U^2 - C_p T_a \quad (9)$$

$$\text{and } \psi = \frac{\gamma}{\gamma-1} p + \frac{1}{2} (\rho U^2) \quad (10)$$

$$\text{and } \rho = \frac{(\rho U^2)}{U^2} ; \quad T = \frac{p}{\rho R_g} \quad (11)$$

In the above expressions, C_p and R_g are the specific heat at constant pressure and universal gas constant, respectively ($R_g = \gamma C_p / (\gamma-1)$), γ is the ratio of specific heats, and p is the jet static pressure, assumed to be equal to the ambient static pressure. The local temperature is T , and T_a is the ambient static value.

The axial turbulence intensity u' is computed from the shear stress components utilizing the following expression:

$$(u')^2 = \sqrt{(\tau_r/\rho)^2 + \delta_t (\tau_\phi/\rho)^2 + \beta_t (10 \tau_x/\rho)^2} \quad (12)$$

where δ_t and β_t are empirically - determined constants.

Modifications to the above computation procedure are developed in Reference (3) for nozzles with an axisymmetric centerbody or plug. This modification consists of a coordinate transformation of the variables (R_o , Φ) as follows:

$$\begin{aligned}
 R_o^2 &= (\Delta r - \Delta v)^2 + 2\Delta r \Delta v [1 - \cos(\phi - \alpha)] \\
 R_o \cos \phi &= \Delta r - \Delta v_o \cos(\phi - \alpha) \\
 \text{where } \Delta r &= \sqrt{r^2 - r_b^2(x)} \quad \text{and} \quad \Delta v = \sqrt{v_o^2 - r_b^2(o)}
 \end{aligned} \quad \left. \right\} \quad (13)$$

and $r_b(x)$ is the centerbody/plug contour coordinate specification. For $r_b(x) = 0$, Equation (13) reduce to Equation (6).

Equations (1) through (13) completely define the flow field calculation procedure. As discussed in the previous section, the flow properties are evaluated at all field points corresponding to eddy volume element centers (x, r, ϕ)

3.3 TURBULENT MIXING NOISE PREDICTION

Expressions are developed in Reference (3), for the far-field noise of convected quadrupoles imbedded in a parallel shear flow, utilizing high-frequency asymptotic solutions to Lilley's equation. These expressions, for a source of unit volume and unit strength, when applied to a collection of sources distributed throughout a parallel shear flow model of the jet plume, yield the following equation for the far-field noise spectrum:

$$\overline{p^2}(R, \theta, \Omega) = \int_y \alpha (a_{xx} + 4a_{xy} + 2a_{yy} + 2a_{yz}) \vec{dy} \quad (14)$$

where $\int_y (\) \vec{dy}$ implies integration over the entire jet plume. The factors a_{xx} , a_{xy} , a_{yy} and a_{yz} are the directivity factors for each of the contributing quadrupole types contained in each turbulent eddy volume element. The factor α is given by

$$\alpha = \frac{I(\Omega)}{16\pi^2 R^2 C_a^4} \left(\frac{\rho_a}{\rho_o} \right)^2 \left(\frac{C_a}{C_o} \right)^2 (1 - M_o \cos \theta)^{-2} (1 - M_c \cos \theta)^{-2} \quad (15)$$

where $I(\Omega)$ is given by

$$I(\Omega) = \rho_o^2 (u')^7 (\Omega \tau_o)^4 \exp \left[-\frac{1}{8} (\Omega \tau_o)^2 \right] \quad (16)$$

and τ_o is the two-point velocity correlation characteristic time delay.

Subscript "o" refers to the volume-element or eddy-center location conditions. The parameters M_o and M_c are defined as

$$M_o = U_o / C_a \quad M_c = U_c / C_a$$

where U_c is the effective convection velocity of the eddy.

The directivity factors a_{xx} , a_{xy} , a_{yy} and a_{yz} have different forms, depending on the location of the source and the velocity and temperature profiles in the vicinity of the source. As discussed in Reference (3), these factors depend explicitly upon a shielding function g^2 , which has the form

$$g^2(r) = \frac{(1-M \cos\theta)^2 (C_a/C)^2 - \cos^2\theta}{(1-M_c \cos\theta)^2} \quad (17)$$

where $C=C(r)$ and $M=M(r)/C_a$. Given a velocity $U(r)$ and temperature profiles $C(r) \sim \sqrt{T(r)}$, the shielding function profile can be computed per Equation (17). Depending on the observer angle θ and the profile shapes, the profile of $g^2(r)$ may have both positive and negative "zones", or may be positive for all values of r . If a negative region exists, then the possibility of fluid shielding of the sound source exists, depending on the location of the source relative to the negative or shielding zone. The location $r=r_0$ where $g^2(r)$ crosses zero is termed a turning point; practically speaking, more than one turning point can occur, although more than two turning points is very rare.

A maximum of two turning points is considered herein. This allows six possible situations regarding the source location relative to a shielding zone. These are illustrated qualitatively in Figure 4. This figure shows $g^2(r)$ plotted versus radial distance in the jet plume for six cases. In case (a), $g^2(r)$ is positive for all values of r , so no shielding of the source occurs no matter where it is located radially in the jet. In case (b), the source is located outboard of the region where $g^2(r)$ is negative, so still no shielding occurs. In case (c), however, the source is located inboard of the turning point, $r_0 < r_{01}$, and lies inside the shielding zone. The source will therefore be shielded to some extent.

In cases (d,e,f) shown in Figure 4, there are two turning points r_{01} and $r_{02} > r_{01}$. In case (d), the source lies outside of both turning points and therefore sees no shielding. In case (e), the source lies between the two turning points and thus is shielded by the fluid layer between $r=r_0$ and $r=r_{02}$.

Figure 4. Possible Solution Types for a Maximum of Two Turning Points. Shaded Areas Denote Shielding of Source.

The acoustic radiation solutions for all of the six cases illustrated in Figure 4 are worked out in detail in References (3), and yield different forms for the directivity factors a_{xx} , a_{xy} , a_{yy} and a_{yz} for each case. These directivity factors have the following forms:

$$a_{xx} = \frac{\cos^4 \theta}{(1-M_c \cos \theta)^4} \beta_{xx} \quad (18a)$$

$$a_{xy} = \frac{g_o^2 \cos^2 \theta}{2(1-M_c \cos \theta)^2} \beta_{xy} \quad (18b)$$

$$a_{yy} = \frac{3}{8} g_o^4 \beta_{yy} \quad (18c)$$

$$a_{yz} = \frac{1}{8} g_o^4 \beta_{yz} \quad (18d)$$

where g_o^2 is the value of $g^2(r)$ at the source radius $r=r_o$. The shielding coefficients β_{xx} , β_{xy} , β_{yy} and β_{yz} depend upon the case encountered in Figure 4. If the parameters β_{01} , β_{02} and β_{12} are defined as

$$\beta_{01} = \exp \left\{ -2k \int_{r_o}^{r_{\sigma 1}} |g^2(r)|^{1/2} dr \right\} \quad (19a)$$

$$\beta_{02} = \exp \left\{ -2k \int_{r_o}^{r_{\sigma 2}} |g^2(r)|^{1/2} dr \right\} \quad (19b)$$

$$\beta_{12} = \exp \left\{ -2k \int_{r_{\sigma 1}}^{r_{\sigma 2}} |g^2(r)|^{1/2} dr \right\} \quad (19c)$$

where $k=\Omega/C_a$, the shielding coefficients are then determined from the following table:

Table 1. Shielding Coefficients β_{ij} .

Case	β_{xx}	β_{xy}	β_{yy}	β_{yz}
a	1	1	1	1
b	1	1	1	1
c	β_{01}	0	0	0
d	1	1	1	1
e	β_{02}	0	0	0
f	β_{12}	β_{12}	β_{12}	β_{12}

Note that a value of β_{xx} , etc., of unity indicates no fluid shielding, as in cases (a), (b) and (d). When the source is imbedded within the shielding zone, as in cases (c) and (e), only the x-x quadrupole contributes, for reasons explained in Reference (3).

3.4 SHOCK-CELL NOISE PREDICTION

As discussed in Section 3.1, the shock cell broadband noise prediction is based on a modification of the theory of Harper-Bourne and Fisher (14). A thorough discussion of this theory and its application to noncircular nozzles can be found in Reference (3).

Although the analysis of Reference (3) demonstrated that noncircular nozzle shock-cell noise exhibits the same scaling of noise level with operating conditions as that for a conical nozzle, the influence of nozzle shape on noise level and spectrum shape was not quantified to the extent that a verified prediction method could be established. A method for predicting the shock cell structures (number of cells, spacing, etc.) is still required before a general shock noise prediction procedure can be established. An interim shock cell noise prediction method was therefore adopted for incorporation into the unified aeroacoustic prediction model, with the expectation of replacement by a more general method at some future date.

The interim method is essentially that of Deneuville (16), with some modifications to simplify the calculation and incorporate some of the ideas developed in Reference (3). The method consists of modeling the shock cell noise component of the spectrum by two straight lines, as illustrated in Figure 5. The primary variables required are peak sound pressure level SPL_p and the frequency f_p at which this occurs.

Figure 5. Empirical Model of Shock Cell Noise Component of Spectrum: (a) Shock Cell Component Approximated by Straight Lines; (b) Model Representation of Shock Cell Spectrum and Correlation Parameters.

Given a nozzle operating at pressure ratio PR, jet velocity V_j , having total flow area A_j , equivalent diameter $D_{eq} = \sqrt{4A_j/\pi}$, and hydraulic diameter $D_h = 4A_j/P_w$ (where P_w is the nozzle boundary wetted perimeter), the parameters SPL_p and f_p can be computed as a function of observer angle θ_i . The computation proceeds as follows:

- (1) compute shock strength parameter β from

$$\beta = \sqrt{M_j^2 - 1} \quad (20)$$

where

$$M_j^2 = \frac{2}{\gamma-1} \left[PR \frac{\gamma-1}{\gamma} - 1 \right] \quad (21)$$

- (2) compute average shock-cell spacing L_{avg} from

$$L_{avg} = 1.1 \beta D_{eq} \quad (22)$$

- (3) Compute peak noise frequency from

$$f_p = \frac{U_c}{L_{avg}} (1 + M_c \cos \theta_i)^{-1} \quad (23)$$

where $U_c = 0.7 U_j$ and $M_c = U_c/C_a$.

- (4) Compute peak SPL from

$$\begin{aligned} SPL_p(\theta_i) &= 152.6 + 40 \log_{10}(\beta) + 10 \log_{10}(A_j/R^2) \\ &\quad + 10 \log_{10}(D_h/D_{eq}) - 40 \log_{10}(1 - M_a \cos \theta_i) \\ &\quad + 10 \log_{10}(N/8) \end{aligned} \quad (24)$$

where $M_a = U_a/C_a$, the flight Mach number, and N is the number of shock cells (usually $N = 8$ is assumed). The spectrum shape is then calculated from the assumed two straight-line model shown in Figure 5. The equations are as follows:

$$\begin{aligned} SPL(f, \theta_i) &= SPL_p(\theta_i) - 10 \log_{10}(f/f_p), \quad f > f_p \\ SPL(f, \theta_i) &= SPL_p(\theta_i) + 70 \log_{10}(f/f_p), \quad f < f_p \end{aligned} \quad \left. \right\} \quad (25)$$

Equations (20 through 25) completely describe the shock cell noise prediction method for obtaining 1/3-octave spectra at any observer angle θ_i .

3.5 AEROACOUSTIC MODEL INTEGRATION

An outline of the basic prediction method and a description of the component building blocks have been presented in the preceding sections. This section describes how these building blocks are tied together. Additionally, some practical guidelines are given which were found from experience to be helpful in producing reasonably accurate predictions while maximizing computational efficiency.

The mixing noise spectrum is computed from equation (14), with the integration over the jet plume $\int (\) d\vec{y}$ replaced (or approximated) by a summation over all eddy-volume elements. Since equation (14) represents the narrowband spectrum in terms of source frequency Ω (emitted frequency in a reference frame moving with the eddy), a conversion is made to 1/3-octave spectrum based on observed center frequency f . It is assumed that the 1/3-octave band level can be approximated by the narrowband level evaluated at the center frequency, multiplied by the bandwidth, rather than integrating the narrowband level distribution over the bandwidth. The standard 1/3-octave center frequencies are used. For each eddy-volume element, at each observer angle $\theta_i = 180^\circ - \theta$, the source frequency is calculated for each 1/3-octave center frequency from the relation

$$\Omega = 2\pi f(1-M_c \cos \theta) \quad (26)$$

The spectrum shape of a given eddy, equation (16), determines the amount contributed by a given eddy at that 1/3-octave frequency. Theoretically, all eddies contribute some amount at all 1/3-octave frequencies, but the rather "peaky" nature of $I(\Omega)$ given by equation (16) dictates that the major contribution of an eddy will be in the vicinity of $\Omega \sim 4/\tau_o$.

Computationally, the integrand of equation (14) can be expressed explicitly in terms of observed frequency, since the source frequency always occurs in the combination $\Omega/(1-M_c \cos \theta)$. The one exception is in the exponent of the spectrum function $I(\Omega)$, equation (16). For example, the product αa_{xx} can be rewritten as

$$\alpha a_{xx} \sim \frac{\rho_a^2 (u')^7 (2\pi f \tau_o)^4 \beta_{xx} \cos^4 \theta (C_a/C_o)^2}{16\pi^2 R^2 C_a^4 (1-M_o \cos \theta)^2 (1-M_c \cos \theta)^2} \exp \left[-\frac{1}{8} (\Omega \tau_o)^2 \right]$$

Similar expressions can be derived for αa_{xy} , etc.

The eddy convection factor $(1-M_c \cos\theta)$ has a singularity at $M_c \cos\theta = 1$. To circumvent this computational difficulty, it is replaced by a modified convection factor as suggested by Ffowcs-Williams (6) and Ribner (8), as follows:

$$C = 1 - M_c \cos\theta \rightarrow \sqrt{(1 - M_c \cos\theta)^2 + (\alpha_t u' / C_a)^2} \quad (27)$$

where, as Ffowcs-Williams and Ribner have shown, the term $(\alpha_t u' / C_a)$ accounts for the finite life-time of the eddy as it is convected downstream. The constant α_t was determined (from comparison of prediction with experiments) to be approximately 0.5, independent of source location, jet operating conditions and nozzle geometry. An additional assumption was made that the flow convection factor $(1 - M_0 \cos\theta)$ can be replaced by the modified eddy convection factor C given by equation (27).

The eddy convection Mach number must be a function of the local flow Mach number of the eddy-volume being considered. Several expressions for M_c were tried; the best results (over a wide range of nozzle operating conditions and geometries) were obtained with the following:

$$M_c = \frac{1}{2} (M_o + 0.65 M_j) \quad (28)$$

where $M_j = U_j / C_a$, the nozzle exit acoustic Mach number. Equation (28) represents a simple average of the classical assumption $M_c = 0.65 M_j$ and the local Mach number $M_o = M(r_o)$. For suppressor nozzles, equation (28) works best if M_j is replaced by the postmerged potential core Mach number $M_m = U_m / C_a$. This can be evaluated from the results of the flow field calculation described in Section 3.2.

The acoustic theory summarized in Section 3.3 applies only for axisymmetric jets. For nonaxisymmetric nozzles (multilobe, chute, tube, etc.), an assumption is therefore made that a representative average radial profile at each axial station can be derived which, when inserted in the acoustic calculation, will adequately model the acoustic characteristics of the asymmetric jet. The mass-averaged values of U and ρ are calculated from the azimuthal average of the quantities ρU^2 and $\rho U H$. The resulting distributions of $U(x, r)$ and $\rho(x, r)$ are then employed in the acoustic calculation described in Section 3.3.

For axisymmetric jets, the empirical similarity relation $[\tau_o \sim (\partial U / \partial r)]^{-1}$ derived by Davies et al. (13) can be used to calculate the local value of τ_o from the radial velocity profiles $U(r)$. For a multichute or lobe nozzle, however, there are volume elements close to the nozzle exit plane which have negligible radial gradients $\partial U / \partial r$ but large azimuthal gradients $\partial U / \partial \phi$. It is therefore assumed that τ_o is a function of both $\partial U / \partial r$ and $\partial U / \partial \phi$. From Reichardt's hypothesis (see Reference 3), the transverse shear stresses are related to $\partial U / \partial r$ and $\partial U / \partial \phi$ by the approximate formulae

$$\frac{\tau_r}{\rho} \approx \lambda \frac{\partial U^2}{\partial r} \quad \text{and} \quad \frac{\tau_\phi}{\rho} \approx \frac{\lambda}{r} \frac{\partial U^2}{\partial \phi}$$

where $\lambda = C_m^2 x / 2$. Thus the transverse derivatives of U can be expressed in terms of τ_r and τ_ϕ as follows:

$$\frac{\partial U}{\partial r} \approx \frac{(\tau_r/\rho)}{U C_m^2 x} \quad \text{and} \quad \frac{1}{r} \frac{\partial U}{\partial \phi} \approx \frac{(\tau_\phi/\rho)}{U C_m^2 x}$$

A new transverse derivative $\partial U / \partial n$ is therefore defined in terms of the above r and ϕ derivatives as follows,

$$\frac{\partial U}{\partial n} = \frac{1}{U C_m^2 x} \sqrt{\left(\frac{\tau_r}{\rho}\right)^2 + \mu_t \left(\frac{\tau_\phi}{\rho}\right)^2} \quad (29)$$

such that

$$\tau_0 \sim \left(\frac{\partial U}{\partial n} \right)^{-1} \quad (30)$$

The parameter μ_t is an empirical constant which must be evaluated from comparison with experiments.

For prediction of jet noise in flight, the mean square sound pressure level should be multiplied by the dynamic amplification factor $(1 + M_a \cos \theta)^{-1}$, where $M_a = U_a/C_a$. In addition, the convection and flow Mach numbers are replaced by $(M_c - M_a)$ and $(M_o - M_a)$, respectively, where M_c and M_o are evaluated in a reference frame fixed to the nozzle.

Finally, in all predictions of 1/3-octave spectra, the atmospheric attenuation corrections given by Reference (15) are applied, using standard-day corrections (70% relative humidity and 59° F dry-bulb temperature) evaluated at the center frequency.

4.0 COMPUTER PROGRAM DESCRIPTION

4.1 INTRODUCTION

The central theme of this report has been the development of a general method for predicting the aeroacoustic characteristics of turbulent jets for a wide range of nozzle flow conditions and nozzle geometries. The preceding section describes the analytic, algebraic relationships which have been developed to represent the various physical aspects of the mathematical model. The purpose of this section is to describe the computational algorithms and associated computer program which provides the necessary link between the symbolic representation of the model and the actual numerical results of the prediction method.

The computer program is written in FORTRAN IV language. It has been run on both the GE/Honeywell 6080 and CDC 7600 computers, and can easily be modified for running on other systems. The program subdivides the jet plume utilizing a built-in grid system which requires minimal input for specification. This grid system can be superseded by the user through more complex input if desired. The nozzle geometry is input through discrete point coordinates for each nozzle element boundary, and up to 109 elements can be input for a given case. A maximum of 24 axial stations along the jet plume is permitted, and up to 200 radial points per axial station can be accommodated. These limits can be changed if so desired by modifying the appropriate DIMENSION and COMMON statements in the program logic.

The limiting assumptions made in developing the method have been discussed in Section 3.0, but it is appropriate to summarize them here to warn against indiscriminate violation of these limitations. They are as follows:

1. The exhaust nozzle elements should be co-planar, i.e., each tube or chute of a multielement configuration should exhaust at the same axial plane. However, nozzle element exit planes can be staggered, provided that the mixing layer of a given element does not impinge on the wall of another element.
2. The jet exhaust gases must all be of the same constituent, because the calculation cannot accommodate gas mixtures or species concentrations.
3. Within any nozzle element, the flow is assumed to be uniform at the exit plane.
4. The time-averaged static pressure is assumed to be constant and uniform throughout the jet flow field and surrounding ambient field.
5. The exhaust nozzle elements must discharge axially, radial mean flow and swirl are neglected in the model.

6. The effects of shock formations on mixing and turbulence levels are neglected.

These assumptions and limitations are those which pertain to the types of problems which can be analyzed. There are, of course, additional assumptions which went into the formulation of the model itself which may restrict the accuracy of the model, but not the type of problem which can be analyzed. The user is advised to consult Reference (3) for the details of the model formulation.

4.2 PROGRAM NOMENCLATURE AND SYMBOL CONVENTION

The jet plume and nozzle geometry coordinates are computed in the MAIN routine. The jet plume is divided into KX axial slices, specified by KA ($1 \leq KA \leq KX$). The FORTRAN symbol variables for the various coordinate parameters and indices are shown in Figure 6. Note that the radial subdivision, specified by index M ($1 \leq M \leq NR$), proceeds in increments DSIG(KA), from SIG = RMIN(KA) to the maximum value set by NR. The value of NR is determined during the calculation from the location where the axial momentum flux is within a certain tolerance of being equal to the ambient level, i.e.,

$$|RU2 - RU2E(1)| \leq RU2M$$

where RU2M is a specified input tolerance. The maximum allowable value of NR can be specified by the input variable IQUIT. The program dimension sizes limit KX and IQUIT to the following maximum values:

$$KX \leq 24 \quad IQUIT \leq 200$$

The nozzle geometry itself is input as a number (NEST) of boundary elements. Each element is specified by coordinate pairs RA(I,J) and DALP(I,J), where RA(I,J) denotes the radius and DALP(I,J) denotes the angular increment, as shown in Figure 6. The index I denotes the boundary contour point number, and the index J denotes the boundary number. The reference angular location for each boundary is given by ALPO(J). For each boundary, the exit-plane values of total pressure PT(J) and total temperature TT(J) are also specified. Boundary number one (J=1) is always considered to be the ambient field.

The far field acoustic calculations are performed on either a constant-radius arc or a sideline parallel to the jet axis, according to whether the input variable NUMANG is set equal to 1 or 2, respectively. For NUMANG = 1, the input DIST is the arc radius; for NUMANG = 2, DIST is the sideline distance. The acoustic arena geometry specification in terms of FORTRAN variables is shown in Figure 7. Note that a distinction is made between the source-to-observer distance RSTAR and the nozzle-to-observer distance RADIUS. The observer angle relative to the jet axis THETA is always in units of radians, while the observer angle relative to the inlet axis THETD is in units of degrees. The far-field sound pressure level SPL(I,J) is computed at

(b) Nozzle Exit Plane Example Nozzle
Element Coordinates

(a) Radial/Axial Plane

Figure 6. FORTRAN Symbol Convention for Coordinates and Geometric Variables.

Figure 7. FORTRAN Symbol Convention for Acoustic Arena Variables.

every 1/3-octave frequency from FMIN to FMAX, at ten-degree increments from THETD = 20° to 160°.

A list of the important FORTRAN symbols used in the computer program is given in Table 2, along with their algebraic equivalents where possible. A complete description of all of the input variables and examples of input preparation are given in Appendix A.

4.3 DESCRIPTION OF PROGRAM AND SUBROUTINES

A flow chart of the computer program logic is shown in Figure 8. It indicates the sequence of operations, the interconnections of various portions of the program, and their functions. A description of the main program and each of the subroutines is given in the following paragraphs.

4.3.1 MAIN

The main program initiates the computation and controls the sequence of operations. It reads the input data, computes the grid system for the aerodynamic flow field, and computes the various required nozzle exit plane flow parameters such as velocities, Mach numbers, momentum and enthalpy fluxes, etc. The main program prints out all input data, nozzle exit conditions, nozzle geometry, and coordinate system parameters.

The main program controls and executes the jet plume flow field computation. After each axial slice has been evaluated, the MAIN program calls subroutine SLICE to perform the requested acoustic calculations. Upon completing the calculations at all axial slices, MAIN then calls OUTPUT to perform some final calculations and print out the far-field noise levels. If additional cases are requested, the entire procedure is repeated, beginning with reading of input data; otherwise the execution is halted.

4.3.2 ARCCOS(X)

This is a function subroutine which computes the principal value of the arc cosine of the variable X. It is used in MAIN in evaluating certain angles relating boundary coordinate points and flow field location points.

4.3.3 ERF(X)

This function subroutine evaluates the error function of argument X using polynomial approximations as given in Reference (19). It is used in MAIN for evaluating flow field integrands.

Table 2. List of FORTRAN Symbols.

FORTRAN Symbol	Meaning	Related Subroutines
AA	Air attenuation factor	ATMOS
AAA	Intermediate variable	LSPFIT, MAIN
ABDTH	$ \Delta\phi $	MAIN
ABLE	Intermediate variable	MAIN
ABPA	$ \phi-\alpha $	MAIN
ACH	Mach number M	MAIN
ACHM	Average mach number	MAIN
ACH2	M^2	MAIN
AK	Sound level constant	MAIN, OUTPUT
AL	Lighthill parameter	MAIN
ALFA	Frequency constant	MAIN
ALP	Angle	MAIN
ALPHT	Convection constant α_t	SLICE
ALP ϕ	Reference boundary angle	MAIN
AMUIN	Input turbulence constant μ_t	MAIN
AMULT	Intermediate value for μ_t	MAIN
AO	Speed of sound C_a	MAIN
ATOTAL	Total flow area	MAIN
B	Intermediate variable	LSPFIT
BETA	Shock strength parameter β	SHOCK
BETAIN	Input turbulence constant β_t	MAIN
BETAMC	Convection constant β_{Mc}	MAIN, SLICE
BK	Intermediate variable	SLICE
BKR	Intermediate variable	MAIN
BOT	Intermediate variable	LSPFIT
BUG	Intermediate variable	MAIN
C	Constant	LSPFIT
CH	Spreading parameter C_h/C_m	MAIN
CHX	Spreading parameter C_{hx}	MAIN
CJOCO	Ratio of C_j/C_a	SLICE
CM	Spreading parameter C_m	MAIN
CMAX	Intermediate variable	TPNLC
CMC	Intermediate variable	MAIN
CMMC	Spreading constant C_1	MAIN
CMVR	Spreading constant C_2	MAIN
CNST	Constant	SLICE
CO	Ambient speed of sound C_a	MAIN, SLICE, SHOCK
COEF	Conversion factor	OUTPUT
CONV	Convection factor	SHOCK
CONVF	Flight dynamic factor	SLICE
CONVO	Convection factor	SLICE
CONV2	Modified convection factor C	SLICE
CON1	Constant	SLICE

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
CON2	Constant	SLICE
COST	$\cos \phi$	MAIN
COSTO	$\cos \phi$	MAIN
CP	Specific heat C_p	MAIN
CT	$\cos \theta$	SLICE, CRD
CTSQ	$\cos^2 \theta$	SLICE
CTH	$\cos \theta$	SHOCK
CVR	Intermediate variable	MAIN
DALP	Boundary coordinate $\Delta\alpha$	MAIN
DDTHE	Tolerance on $\Delta\theta$, radians	SLICE
DDTHED	Tolerance on $\Delta\theta$, degrees	SLICE
DELRA	Transformed boundary radius $\Delta\nu$	MAIN
DELSIG	Transformed radius Δr	MAIN
DELTA	Turbulence constant δ_t	MAIN
DELTIN	Input array of δ_t	MAIN
DEQ	Equivalent diameter D_{eq}	MAIN, SLICE, SHOCK
DIA	Reference D_{eq}	MAIN
DIRECT	Directivity factor	SLICE
DIST	Sideline or arc distance	MAIN, SLICE
DJET	Reference diameter	MAIN
DPHI	$\Delta\phi$	MAIN
DRMIN	Δr - minimum value	SLICE
DS	Source strength amplitude	SLICE
DSIG	Δr	MAIN, SLICE
DSPL	Mixing noise pressure	SLICE, OUTPUT
DSPL1	Intermediate variable	SHOCK
DSPL2	Intermediate variable	SHOCK
DTHED	$\Delta\theta$, degrees	SLICE
DTHM	Maximum increment of ϕ	MAIN
DU	Intermediate variable	MAIN
DUDR	$\partial U / \partial r$	MAIN, SLICE
DV	Eddy volume dV	SLICE
DX	Axial step size Δx	MAIN, SLICE
EF	Enthalpy flux	MAIN
EFE	Enthalpy flux	MAIN
EM	Mach number	SLICE
EMACH	Exit Mach number	MAIN, SLICE, OUTPUT
F	Intermediate variable	LSPFIT
FAC	Intermediate variable	PNLC
FC	Center frequency	SLICE
FIRSTU	Flight velocity U_a	MAIN, SLICE
FIS	Intermediate variable	MAIN
FM	Mass flow	MAIN

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
FMAX	Maximum observed frequency	MAIN, OUTPUT
FMIN	Minimum observed frequency	MAIN, OUTPUT
FO	Observed frequency	SLICE, SHOCK, OUTPUT
FP	Peak frequency	SHOCK
FR	Frequency ratio	SLICE
FRSQ	Intermediate variable	SLICE
FS	Source frequency	SLICE
GAM	Specific heat ratio γ	MAIN, SHOCK
GAMA	Gas constant parameter	MAIN
GEXP	Gas constant parameter	SHOCK
GM	Shielding function	CRD
GOSQ	Shielding function	CRD
G2	Shielding function	SLICE, CRD
HF	Spectrum function	SLICE
HPSI	Intermediate variable	MAIN
HTR	Stagnation enthalpy	MAIN
I	Index	ALL
IC	Index	LSPFIT
IDENT	Title (80-characters)	MAIN
II	Index	TPNLC
IMH	Index	MAIN
IQUIT	Maximum number of points	MAIN
IS	Index	MAIN
ISSY	Index	MAIN
ISAVE	Index	LSPFIT
ISYM	Symmetry indicator	MAIN
IT	Symmetry indicator	MAIN
J	Index	ALL
JMAX	Maximum band number	OUTPUT, SHOCK, SLICE
JMIN	Minimum band number	OUTPUT, SHOCK, SLICE
J1	Index	CRD
J11	Index	CRD
J2	Index	CRD
J21	Index	CRD
J211	Index	CRD
K	Index, also wave number	MAIN, SLICE, PNLC
KN	Surrounding boundary index	MAIN
KNCAS	Case counter	MAIN
KNK	Surrounding boundary index	MAIN
KX	Number of axial slices	MAIN
L	Index	MAIN
LAVG	Shock spacing	SHOCK
LEAF	Number of boundary leaves	MAIN

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
LEAV	Number of boundary leaves	MAIN
LINE	Printout counter	MAIN
LPHI	Number of flow field leaves	MAIN
LQ	Index	MAIN
M	Index	MAIN, SLICE
MACH	Mach number	SLICE
MAXNOY	Maximum noy value	PNLC
MC	Convection Mach number	SLICE, SHOCK, CRD
MCIN	Input array of M_c	SLICE
MIN	Input array of M_0	CRD
MJ	Jet exit Mach number	SHOCK
N	Index, also number of shocks	MAIN, SHOCK, LSPFIT
NBREF	Reference boundary number	MAIN
NCASE	Number of cases	MAIN
NCBDY	Number of centerbody points	MAIN
NCELL	Number of shock cells	MAIN, SHOCK
NCOUNT	Counter	LSPFIT
NN	Acoustic calculation selector	MAIN, SLICE
NODE	Intermediate variable	MAIN
NOV	Minimum number of points	MAIN
NOY	Noy value	PNLC
NPAGE	Page counter	MAIN
NPR	Printout counter	MAIN
NPRINT	Printout selector	MAIN, SLICE
NPTS	Number of points	LSPFIT
NR	Number of points	SLICE, CRD
NR1	Index	SLICE
NTP	Number of turning points	SLICE, CRD
NUM	Number of boundary points	MAIN
NUMANG	Arena selector	MAIN, SLICE
NUMK	Number of boundary points	MAIN
NXC	Index	LSPFIT
OAPWL	Overall power level	OUTPUT
OASPL	Overall sound pressure level	OUTPUT, PNLC
OBSTN	Observed Strouhal number	OUTPUT
OMEGR	Source radian frequency	SLICE
PAA	Ambient static pressure	MAIN
PC	Intermediate variable	PNLC
PGC	Gas constant parameter	MAIN
PHI	Angle ϕ	MAIN
PI	Constant π	MAIN, SLICE, OUTPUT
PI02	$\pi/2$	CRD
PI2	2π	MAIN

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
PNDB	PNdB	PNLC
PNL	PNL	OUTPUT, PNLC
PNLT	PNL _t , tone-corrected PNL	OUTPUT
POWER	Exponent	MAIN
PS	Ambient static pressure	MAIN, SHOCK
PSQ	Square of acoustic pressure	OUTPUT
PSQM	Mixing noise p^2	SHOCK
PSQS	Shock noise p^2	SHOCK
PSQT	Total noise p^2	SHOCK
PT	Stagnation pressure	MAIN, SHOCK
PWL	Power level	OUTPUT
PWR	Sound power, watts	OUTPUT
Q	Intermediate variable	MAIN
RA	Boundary coordinate radius	MAIN
RAD	Flow integration variable R_0	MAIN
RADO	Flow integration variable R_0	MAIN
RADIUS	Nozzle-to-observer radius R	SLICE, OUTPUT, ATMOS
RADX	Argument R_0/C_{mX}	MAIN
RCBDY	Centerbody radial coordinate	MAIN
PRCRIT	Critical pressure ratio	SHOCK
RCRC	Intermediate variable	MAIN
RFO	Intermediate variable	OUTPUT
RHO	Density ρ	MAIN
RHOE	Ambient density ρ_a	MAIN, SLICE
RHOESQ	ρ^2	SLICE
RHOR	Azimuthally-averaged ρ	MAIN, SLICE
RIN	Input radius	SLICE, CRD
RJET	Reference jet density ratio	MAIN
RMIN	Minimum value of r	MAIN
RMINEX	Exit plane value of RMIN	MAIN
RMINSQ	Square of RMIN	MAIN
RMNSQE	Square of RMINEX	MAIN
RMP	Dummy variable	MAIN
RND	Normalized radius r/D_{eq}	MAIN
ROOT	Root (zero) of g^2	SLICE
ROOT2	$\sqrt{2}$	SLICE
RO	Source radius r_o	CRD
RSIG	Turning point radius r_o	SLICE, CRD
RSIG1	r_{o1}	CRD
RSIG2	r_{o2}	CRD
RSORSQ	Source location correction $(R^*/R)^2$	SLICE
RSTAR	Source-to-observer radius R^*	SLICE

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
RU	Mass flux ρU	MAIN
RU2	Momentum flux ρU^2	MAIN
RU2E	Exit plane value of ρU^2	MAIN
RU2M	Minimum value of ρU^2	MAIN
RU2REF	Reference value of ρU^2	MAIN
R1	Intermediate variable	CRD
R2	Intermediate variable	CRD
S	Intermediate variable	TPNLC
SA	Intermediate variable	MAIN
SAC	Intermediate value of τ_ϕ	MAIN
SACO	Intermediate value of τ_ϕ	MAIN
SAR	Intermediate value of τ_r	MAIN
SARO	Intermediate value of τ_r	MAIN
SAX	Intermediate value of τ_x	MAIN
SAXO	Intermediate value of τ_x	MAIN
SBAR	Intermediate variable	TPNLC
SDU	Intermediate value of $\partial U / \partial r$	MAIN
SEFE	Integral of enthalpy flux	MAIN
SGN	Sign	LSPFIT
SGN1	Sign	CRD
SGN2	Sign	CRD
SG1	Intermediate variable	CRD
SG2	Intermediate variable	CRD
SHIELD	Shielding integral	SLICE, CRD
SIC	Intermediate value of τ_ϕ	MAIN
SIG	Radius r	MAIN
SIGN	Sign	ERF
SIGSQ	r^2	MAIN
SIGR	Radius r	MAIN, SLICE
SINT	$\sin \theta$	MAIN
SINTO	$\sin \theta_0$	MAIN
SIR	Intermediate value of τ_r	MAIN
SIX	Intermediate value of τ_x	MAIN
SPL	SPL array	ALL
SPLL	Intermediate variable	TPNLC
SPLMAX	Maximum SPL	SHOCK
SPLP	Intermediate variable	TPNLC
SPLPP	Intermediate variable	TPNLC
SPLU	Intermediate variable	TPNLC
SRU	Mass flux integral	MAIN
SRUM	Mass flux integral	MAIN
SRU2	Momentum flux integral	MAIN
SRU2M	Momentum flux integral	MAIN

Table 2. List of FORTRAN Symbols (Continued).

FORTRAN Symbol	Meaning	Related Subroutines
SS	SPL array	PNLC
SSPL	Shock noise SPL array	SHOCK
STC	Azimuthal shear stress τ_ϕ	MAIN
STR	Radial shear stress τ_r	MAIN
STRFR	Radial coordinate stretching factor	MAIN
STRFX	Axial coordinate stretching factor	MAIN
STX	Axial shear stress τ_x	MAIN
SUE	Reference velocity	MAIN
SUM	Sum	OUTPUT
SUMNOY	Sum of noy value	PNLC
SUMSPL	Sum of SPL	PNLC
SUM1	Sum	CRD
SUM2	Sum	CRD
SU8	Integral of source strength	MAIN
SU8M	Integral of source strength	MAIN
SV2	Square of velocity	MAIN
S1	Intermediate variable	LSPFIT
T	Temperature	ERF, MAIN
TA	Intermediate variable	MAIN
TAAC	Ambient static temperature	MAIN
TAO	Intermediate variable	MAIN
TAU	Total shear stress τ	MAIN
TAUR	Azimuthal average of τ	MAIN, SLICE
TC2	Intermediate variable	TPNLC
TC3	Intermediate variable	TPNLC
TE	Exit static temperature	MAIN
TEMP	Normalized temperature T/Ta	SLICE
TERM	Directivity factor	SLICE
TH	Angle ϕ	MAIN
THCR	Critical angle θ_{cr}	SHOCK
TERM	Directivity factor	SLICE
THE	Angle θ	SLICE, CRD
THETA	Observer angle θ , radians	SLICE, OUTPUT
THETD	Observer angle θ_I , degrees	SLICE, OUTPUT, SHOCK
THO	ϕ_o	MAIN
THT	Observer angle θ_I , radians	SHOCK
TI	Intermediate value of enthalpy flux	MAIN
TOP	Intermediate variable	LSPFIT
TSR	Static temperature	MAIN
TSTD	Circumferential asymmetry test parameter	MAIN
TSTH	Circumferential asymmetry test parameter	MAIN
TSTHL	Circumferential asymmetry test parameter	MAIN
TSTL	Circumferential asymmetry test parameter	MAIN

Table 2. List of FORTRAN Symbols (Concluded).

FORTRAN Symbol	Meaning	Related Subroutines
TT	Stagnation temperature	MAIN
TTR	Stagnation temperature	MAIN
TURBIN	Turbulence intensity, u'	MAIN
U	Mean velocity	MAIN
UAP	Intermediate variable	MAIN
UAVG	Mass-average of U at x	MAIN
UC	Convection velocity U_c	SHOCK
UE	Exit plane velocity U_j	MAIN, SHOCK
UGLY	Intermediate variable	MAIN
UJET	Reference exit velocity	MAIN
UMAX	Maximum local value of U at x	MAIN
UND	Normalized value of U, U/U_{REF}	MAIN
UNITS	Constant for units conversion	MAIN, OUTPUT
UR	Azimuthal average of U	MAIN, SLICE
UREF	Reference exit velocity	MAIN
U8	Intermediate value of source strength	MAIN
U8I	Integral of source strength	MAIN
VA	Intermediate value of momentum	MAIN
VAO	Intermediate value of momentum	MAIN
VI	Intermediate value of momentum	MAIN
VMAX	Maximum of velocities inside and outside	MAIN
VMIN	Minimum of velocities inside and outside	MAIN
VO	Flight velocity U_a	SHOCK
VR	Velocity ratio V_{MIN}/V_{MAX}	MAIN
WITHIN	Dummy variable	LSPFIT
X	Axial distance x	MAIN, SLICE
XCBDY	Centerbody axial coordinate	MAIN
XD	Intermediate variable	LSPFIT
XE	Exit plane axial coordinate	MAIN
XND	Normalized axial coordinate X/D_{eq}	MAIN
XOR	Variable x/R	SLICE
X1	Intermediate variable for curve fitting	LSPFIT
X13	Intermediate variable for curve fitting	LSPFIT
X4	Intermediate variable for curve fitting	LSPFIT
X43	Intermediate variable for curve fitting	LSPFIT
Y	Intermediate variable for curve fitting	LSPFIT
YC	Intermediate variable for curve fitting	LSPFIT
YI	Intermediate variable for curve fitting	LSPFIT
Y3	Intermediate variable for curve fitting	LSPFIT

Figure 8. Computer Program Flow Chart.

(b) Subroutine SLICE

Figure 8. Computer Program Flowchart (Continued).

(c) Subroutine OUTPUT

Figure 8. Computer Program Flow Chart (Concluded).

4.3.4 LSPFIT

Subroutine LSPFIT is a curve-fitting routine which utilizes least-squares polynomial fits of second order to perform interpolation, differentiation and integration of input discrete-point data. The calling statement is:

```
CALL LSPFIT(X, Y, N, XC, YC, NC, NF, A)
```

where (X, Y) are the input data coordinates (N values of each), XC are the values of X where output is requested, YC are the output functions, NC is the number of output data points, and NF indicates the type of output desired. The coding for NF is as follows:

NF = 0, YC are interpolated values of Y

NF = 1, YC are derivatives of Y

NF = -1, YC is the integral of Y from
XC(1) to XC(J), $1 \leq J \leq NC$.

The parameter A is the second derivative of Y. Subroutine LSPFIT is used in MAIN to interpolate input plug/centerbody geometry coordinates at various axial stations in the flow field, and to obtain radial gradients of density from the computed density profiles.

4.3.5 SLICE

Subroutine SLICE directs the mixing noise calculation for each axial slice. The calling sequence is as follows:

```
CALL SLICE (X(KA), DSIG(KA), DX, M)
```

where X(KA) is the axial location, DSIG(KA) is the radial step size, DX is the axial slice thickness, and M is the number of radial points in the slice. The flow parameters (which are circumferentially mass-averaged values) are transferred through labeled COMMON statements. Subroutine SLICE computes the acoustic arena geometry parameters THETA, THETD, RADIUS and initializes SPL(I,J) to zero during the first call, skipping this calculation on succeeding calls. The normalized radial profiles of velocity (MACH) and temperature (TEMP) are evaluated, followed by a calculation of source strength amplitude DS and characteristic frequency FS for each radial volume element.

Subroutine SLICE computes the acoustic shielding function profiles $G_2(J)$, the number of turning points NTP, and their locations RSIG. Subroutine CRD is then called to calculate the acoustic shielding exponentials and quadrupole directivity functions. Subroutine SLICE then sums up the mixing noise contributions from each radial volume element, factoring in their individual source strengths, characteristic frequencies, spectrum shapes, directivities, and shielding factors. The resulting noise spectra from each slice is stored as the variable DSPL(I,J), where I denotes the observer angle index and J is the 1/3-octave frequency band index. Upon completing the calculation for a given slice, SLICE returns control to MAIN.

4.3.6 CRD

Subroutine CRD computes the shielding function integrals and quadrupole directivity factors for a given axial slice as a function of radial source location. The radial distributions of normalized velocity (MACH) and temperatures (TEMP) and shielding function (G_2) are transferred to CRD through labeled COMMON statements. The calling statement is:

```
CALL CRD
```

At each source radius, subroutine CRD interrogates the data to determine which of the six shielding conditions in Figure 4 applies, and computes the appropriate shielding integral (β_{01} , β_{02} , or β_{12}), and the appropriate directivity factors. After all radial source volumes have been evaluated, CRD returns control to SLICE.

4.3.7 OUTPUT

Subroutine OUTPUT performs the final acoustic calculations and prints out the far field SPL spectra, OASPL, PNL and PNLT directivities. The calling sequence is as follows:

```
CALL OUTPUT (EMACH, DJET, RJET, UJET, UNITS)
```

where EMACH, DJET, RJET, and UJET are the characteristic (usually reference) jet Mach number, diameter, density ratio and velocity, respectively. The parameter UNITS is a conversion factor for converting from lbf/ft^2 to dynes/cm² relative to 0.0002 dynes/cm². Subroutine OUTPUT converts the narrow-band spectra from SLICE into 1/3-octave levels. Subroutine SLICE then calls SHOCK to compute SSPL spectra (shock noise) and adds these to the turbulent mixing noise spectra to obtain the total noise spectra. The corresponding power spectrum (PWL) is then computed, and subroutine ATMOS is then called to correct all SPL spectra for atmospheric attenuation. Subroutines PNLC and TPNLC are then called to calculate perceived noise level

PNL and tone-corrected noise level PNLT. Finally, overall sound pressure level OASPL is computed, and all of these acoustic parameters are then printed out. Subroutine OUTPUT then returns control to MAIN.

4.3.8 SHOCK

Subroutine SHOCK computes the broadband shock-associated noise spectra at each observer angle. The calling statement is as follows:

```
CALL SHOCK
```

All parameters are transferred into and out of this subroutine through labeled COMMON statements. Subroutine SHOCK computes the 1/3-octave SPL spectra for each nozzle boundary element which has a non-zero shock cell number input, NCELL > 0. The individual boundary contributions are summed on a mean-square pressure basis and added to the mixing noise spectra.

4.3.9 ATMOS

Subroutine ATMOS corrects the input SPL spectra for atmospheric attenuation effects using standard-day atmospheric absorption factors for 70% relative humidity and 59° F ambient conditions. The calling sequence is as follows:

```
CALL ATMOS (SPL, RADIUS)
```

where SPL(I,J) is the sound pressure spectrum array, I denotes the index for observer angle, J denotes the index on frequency, and RADIUS(I) is the nozzle-to-observer distance array. The atmospheric absorption in dB per 1000 ft from reference (15) is corrected to the proper distance RADIUS(J), and the result is subtracted from SPL(I,J). The array of SPL(I,J) returned to OUTPUT is the corrected array.

4.3.10 PNLC

Subroutine PNLC computes the perceived noise level in PNdB at each observer angle from the input 1/3-octave spectra. The calling sequence is as follows:

```
CALL PNLC (SS, FAC, PNDB, OASPL)
```

where SS is the input array of either 1/3-octave or octave SPL values, FAC is a constant equal to 0.15 for 1/3-octave and 0.3 for octave levels, PNDB is the output PNL, and OASPL is the conventional overall level. The method used to calculate PNL is taken from reference (17). The OASPL output from subroutine PNLC is discarded because it only computes the summation for the first 24 values of SS. This is sometimes insufficient for model scale conditions where the frequency range of interest can cover as many as 33 1/3-octave frequency bands.

4.3.11 TPNLC

Subroutine TPNLC determines a pure-tone correction factor to the PNL value as a function of the 1/3-octave SPL spectrum. The calling sequence is as follows:

```
CALL TPNLC (SPL, PTCOR)
```

where SPL is the input 1/3-octave spectrum and PTCOR is the correction to be applied to PNL to account for the presence of tones in the spectrum. Subroutine TPNLC reads in SPL and returns PTCOR. The tone correction and detection procedure is based on the method proposed in reference (18).

4.4 PROGRAM USAGE AND LOGIC

A complete description of the program input variables and input format is given in Appendix A. A list of notes and suggestions on running the program is also included. A description of program output format, including warning flags and diagnostics, is given in Appendix B. A sample case listing (including input data card images) is given in Appendix C for a 7-tube suppressor nozzle, one of the data-theory comparison cases presented in Reference (3). A complete FORTRAN source listing of the program logic is given in Appendix D.

Program users should be completely familiar with Appendix A, since there are many pitfalls which can be avoided by giving attention to the recommendations presented therein. The program flexibility permits analysis of nozzle planforms of any imaginable shape, so long as certain input rules and guidelines are followed. When non-axisymmetric nozzles are run, a completely three-dimensional, turbulent, compressible flow field analysis is performed, and input mistakes can be costly in terms of computer processor time. The user should make initial checkout runs for complex nozzles, running just one or two axial slices at first, to ensure that all input is as desired, before running a complete jet plume.

The program is designed to serve as a diagnostic tool, in addition to functioning in the standard jet noise prediction mode. Individual slice calculations can be made by suitable input selection, running each slice (or

can be selected for each slice. This mode permits evaluation of the flow field at each frequency and observer angle. The acoustic model can be bypassed to assess, for example, the effects of convection, acoustic shielding, etc. The program can also be used to predict only the jet flow field, if desired.

5.0 CONCLUDING REMARKS

A theoretical analysis and associated computer model for the solution of the flow field and the acoustic characteristics of nozzles of arbitrary geometry is presented. A large number of cases have been calculated with this model and compared with appropriate experimental data (Reference 3). The computerized procedure presented herein provides a reasonably accurate method of predicting the aeroacoustic characteristics of a wide variety of exhaust nozzles over the range of flow conditions of interest, at least for those conditions and or observer angles where shock-cell noise does not dominate the spectrum.

APPENDIX A
DESCRIPTION OF INPUT

The input data is supplied through NAMELIST input format, with the exception of the alphanumeric title data card, which precedes the input NAMELIST data. Any number of successive cases can be run consecutively, limited only by the user's execution time available. Each successive case requires a title card (80 - character label in columns 1 - 80), followed by the INPUT NAMELIST. The data from preceding cases remains in storage, so only those variables which are to be changed from the preceding case input value need be included in the INPUT file of succeeding cases.

A suggested input preparation format is given in Table A-1. Those variables marked by an asterisk (*) have preset values built into the program, and need not be input unless the user desires to over-ride the preset value with a different one. The definitions of each of the input variables given in Table A-1 are listed in Table A-2. Again, preset variables are marked by an asterisk (*). The values of those variables which are preset are given in Table A-3. The format of Table A-2 is such that a note number (where appropriate) is given for each variable which corresponds to the note number in Section A.1 (Notes on Input). These notes give further elaboration on how to specify and prepare the input data.

Table A-1. Suggested Input Format.

Column
2

(80 - CHARACTER TITLE CARD, COLUMNS 1-80)

\$INPUT

KX* = _____, NEST = _____, LPHI* = _____, ISYM = _____,
IQUIT* = _____, NN* = _____, NCASE* = _____, NBREF* = _____,
NPRINT* = _____, NCBDY = _____,

NØV = _____, _____, _____, _____, _____, _____, _____,
X = _____, _____, _____, _____, _____, _____, _____,
DSIG = _____, _____, _____, _____, _____, _____, _____,
BETAIN* = _____, _____, _____, _____, _____, _____, _____,
DELTIN* = _____, _____, _____, _____, _____, _____, _____,
AMUIN* = _____, _____, _____, _____, _____, _____, _____,
RMIN = _____, _____, _____, _____, _____, _____, _____,

XE = 0, _____, _____, _____, _____, _____, _____,
ALPØ = 0, _____, _____, _____, _____, _____, _____,
LEAV = 1, _____, _____, _____, _____, _____, _____,
NUM = 1, _____, _____, _____, _____, _____, _____,
KN = 1, _____, _____, _____, _____, _____, _____,
DEQ = _____, _____, _____, _____, _____, _____, _____,
DS = _____, _____, _____, _____, _____, _____, _____,
NCELL = _____, _____, _____, _____, _____, _____, _____,

PT = _____, _____, _____, _____, _____, _____, _____,
TT = _____, _____, _____, _____, _____, _____, _____,

Table A-1. Suggested Input Format (Concluded).

Column

2

DALP(1,2) = _____, _____, _____, _____, _____,

DALP(1,3) = _____, _____, _____, _____, _____,

(etc., for boundary 4, 5, 6,NEST)

RA(1, 2) = _____, _____, _____, _____, _____,

RA(1, 3) = _____, _____, _____, _____, _____,

(etc., for boundary 4, 5, 6,Nest)

CM* = _____, CH* = _____, CMVR* = _____, CMMC* = _____,

GAM = _____, CP = _____, PS = _____, ALFA* = _____,

DTHM* = _____, RU2M* = _____, AK* = _____, BK* = _____,

STRFR* = _____, STRFX* = _____, ATOTAL = _____,

ALPHMC* = _____, BETAMC* = _____,

NUMANG = _____, DIST = _____, FMIN* = _____, FMAX* = _____,

ALPHT* = _____, _____, _____, _____, _____, _____,

XCBDY = _____, _____, _____, _____, _____, _____,

RCBDY = _____, _____, _____, _____, _____, _____,

\$

(NEXT CASE, IF ANY)

Table A-2. Input Variable Definitions.

Variable	Note	Description
KX*		Number of axial stations to be analyzed; a maximum of 24 stations is permitted.
NEST	1	Number of closed boundary contours defining the nozzle exit geometry. A maximum of 110 is permitted.
LPHI	7	Number of symmetric leaves (repeating segments in the nozzle exit planform).
ISYM		Nozzle symmetry indicator; ISYM = 1 for ax-symmetric nozzles or completely asymmetric nozzles, = 0 otherwise.
IQUIT		Maximum number of radii at which flow field is calculated (<u><200</u>).
NN*	12	Acoustic Calculation option indicator.
NCASE*		Number of cases to be run consecutively.
NBREF*		Reference condition boundary number.
NPRINT*	13	Aerodynamic station printout indicator.
NCBDY	9	Number of centerbody input coordinate points. A maximum of 40 is permitted.
NØV		Minimum number of radii at which flow field is to be calculated, for each axial station (KX values required).
X	11	Axial location of each axial station, ft. (KX values required).
DSIG	11	Radial step size to be taken for flow field calculation at each axial station, ft. (KX values required).
BETAIN*	15	Axial shear stress turbulence constant (KX values required).
DELTIN*		Azimuthal shear stress turbulence constant (KX values required).

Table A-2. Input Variable Definitions. (Continued)

Variable	Note	Description
AMUIN*		Azimuthal velocity gradient turbulence frequency constant (KX values required).
RMIN	9	Minimum radius for flow field calculation at each axial station (KC values required).
XE	8	Axial location of exit plane of each boundary, ft. (NEST values required).
ALP ϕ	2	Reference angle α_0 from which the coordinates of each boundary point are specified, radians (NEST values required).
LEAV	1,4	Number of symmetric leaves (repeating segments) of each boundary (NEST values required).
NUM	1,5	Number of input points (coordinate pairs) to be supplied for each boundary (NEST values required).
KN	1	The number of the boundary which encloses a given boundary (NEST values required).
DEQ	16	Equivalent flow area diameter of each boundary, ft. (NEST values required).
DS	16	Shock-cell spacing characteristic dimension, usually hydraulic diameter, of each boundary, ft. (NEST values required).
NCELL	16	Number of shock cells for each boundary element (NEST values required).
PT	6	Stagnation pressure inside each boundary, lb_f/ft^2 (NEST values required).
TT	6	Stagnation Temperature inside each boundary $^{\circ}R$ (NEST values required).
DALP(I,J)	2,3,5	Angular increment $\Delta\alpha$ from preceding boundary point which locates the given boundary point I on boundary J, radians (omit boundary number 1, ambient field).

Table A-2. Input Variable Definitions (Continued).

Variable	Note	Description
RA (I,J)	2,3,5	Radial coordinates of boundary point I on boundary J, ft. (omit boundary number 1, ambient field).
CM*	10	Empirical jet momentum diffusion rate spreading parameter C_m .
CH*	10	Ratio of enthalpy-to-momentum spreading parameters C_h/C_m .
CMVR*	10	Momentum spreading parameter velocity ratio influence coefficient.
CMMC*	10	Momentum spreading parameter Mach number influence coefficient.
GAM		Specific heat ratio $\gamma = C_p/C_v$.
CP		Specific heat at constant pressure C_p , in $(\text{ft-lbf})/(\text{slug} - ^\circ\text{R})$.
PS		Ambient static pressure, lbf/ft^2 .
ALFA*		Turbulence characteristic frequency constant.
DTHM*	7	Maximum allowable increment in angular coordinate, $(d\phi)_{\max}$, for flow field calculation.
RU2M*		Minimum value of jet momentum flux, $(\rho U^2)_{\min}$, below which the flow is not calculated.
AK*		Sound pressure level proportionality constant for mixing noise calculation.
BK*		Sound pressure level proportionality constant for dipole density-gradient noise calculation.
STRFR*	11	Radial coordinate stretching factor for use of automatic mesh calculation.
STRFX*	11	Axial coordinate stretching factor for use of automatic mesh calculation.

Table A-2. Input Variable Definitions (Concluded).

Variable	Note	Description
ATOTAL		Nozzle Total exit flow area, ft ² .
ALPHMC*	14	Convection Mach number weighting factor.
BETAMC*	14	Convection Mach number weighting factor.
NUMANG		Arena selection indicator; NUMANG = 1 indicates constant radius arc, NUMANG = 2 indicates sideline parallel to the jet axis.
DIST		Arc or sideline distance, ft.
FMIN*		Minimum frequency for which acoustic calculations are required, Hz (<u>>50</u>); an integer variable.
FMAX*		Maximum frequency for which acoustic calculations are required, Hz (<u><100,000</u>); an integer variable.
ALPHT*		Convective amplification factor turbulence constant α_t ; 15 values required, one for each observer angle θ_I from $\theta_I = 20^\circ$ to 160° in 10° increments.
XCBDY	9	Centerbody input point axial coordinate, NCBDY values required.
RCBDY	9	Centerbody input point radial coordinate, NCBDT values required.

Table A-3. Preset Input Values.

<u>Variable</u>	<u>Value</u>
AK	0.08
ALFA	1.0
ALPHAT	15* 0.5
ALPHMC	0.5
AMUIN	24* 0.2
BETAIN	24* 4.0
BETAMC	0.325
BK	0.0
CH	1.15
CM	0.075
CMMC	0.08
CMVR	0.25
DELTIN	24* 4.0
DTHM	0.1
FMAX	100000
FMIN	50
IQUIT	50
KX	15
LPHI	9999
NBREF	2
NCASE	1
NN	0
NPRINT	1
RU2M	3.0
STRFR	0.01
STRFX	1.259921

A.1 NOTES ON INPUT

1. The jet nozzle geometry is specified by input of the number of component boundaries, NEST, along with pairs of coordinates, RA and DALP, for each boundary element. The ambient field is always treated as the first boundary in the input arrays for UE, PT, TT, LEAV, NUM, KN, XE, and ALPO. This is why some numbers have already been filled in on Table A-1 in the first column for these arrays. A nozzle with N elements has NEST = N + 1 boundaries.
2. The steps to specifying nozzle geometry input are as follows, referring to Figure 6:
 - a. Obtain sketch or drawing of nozzle exit cross section and select a coordinate origin which is optimum from the stand-point of symmetry and boundary point specification.
 - b. Number each boundary, reserving boundary Number 1 for the ambient field.
 - c. With respect to the coordinate origin, select a reference angular location for each boundary, ALP \emptyset .
 - d. For each boundary, select points represented by pairs of coordinates. The coordinates used as input are radius, RA(I,J), and angular increment from the preceding point, DALP(I,J). For the first point, DALP(I,J) is the angular increment from the reference angle ALP \emptyset . The index I is the boundary point number, and the index J is the boundary number. Both ALP \emptyset and DALP are to be input in radians, and RA is input in feet.
3. The last point on a given boundary should be located at ALP \emptyset if the boundary has only one leaf. The sum of all DALP(I,J) should equal zero if the boundary has only one leaf.
4. If the boundary is a circle about the origin, only one point on the boundary need be supplied, and the value of LEAV for that boundary is set equal to the number of boundary points desired on the circle.
5. The program uses linear interpolation between input boundary points. If a boundary is made up of or contains straight line segments, only the end-points of the straight line segments need be input.
6. The variables PT and TT refer to stagnation pressure and temperature at the exit plane inside the boundary of interest. Setting the first value of PT equal to PS gives a static ambient field. The first value of PT greater than PS simulates non-zero flight velocity.

7. The variable LPHI determines what angular extent of the flow field needs to be calculated. If the nozzle geometry is axisymmetric, setting LPHI equal to a large number (such that $2\pi/LPHI$ is less than DTHM) forces the program to calculate the flow field at only one angular location. The flow field for a nozzle containing two adjacent circular jets, for example, has LPHI = 4, since the flow is the same each quadrant. Several examples of how boundary parameters are specified are shown in Figure A-1.
8. The program can currently only handle coplanar nozzles, i.e., every nozzle element must terminate at the same axial location. Therefore XE must be the same for all input boundaries.
9. The centerbody, if any, is input through coordinates pairs XCBDY(J), RCBDY(J), where $1 \leq J \leq NCBDY$. A maximum of 40 points can be input. The LSPFIT subroutine uses this input to interpolate for finding the values of RMIN at each axial location X. The LSPFIT routine can treat line segments, both straight and curved. Typical examples of centerbody coordinate input are shown in Figure A-2. If there is no centerbody, the user can avoid automatic computation of the potential core of axisymmetric nozzles (which has no impact on mixing noise) by specifying RMIN as input, but with NCBDY = 0. This option causes the computation to begin at $r = RMIN(KA)$, where KA is the axial station number.
10. The input value of CM is modified for velocity ratio and Mach number effects by the relation

$$DBDX = \frac{CM}{(1 + CMVR*VR)(1 + CMMC*ACH)}$$

where DBDX is the modified value of CM, and VR and ACH are the velocity ratio and Mach number, respectively, of a given boundary. The heat transport spreading parameter is then calculated from the relation

$$Ch = CH * DBDX$$

The values of CM, CMMC, CMVR and CH recommended and preset in the program are given in Table A-3. These values can be changed by the user to reflect experimental evidence if so desired.

11. The axial locations of the axial stations can be input by the array X(KA), where $1 \leq KA \leq KX$. The radial mesh step size can also be input by the array DSIG(KA). An automatic grid selection procedure has been devised to obviate the need for supplying all values of X(KA) and DSIG(KA). The only input required is the first axial station X(1), and the grid stretching factors STRFR and STRFX. The grid is then calculated from the following relations:

(a) Circular Jet

NEST = 2
LPHI = 999
ISYM = 1
LEAV = 1,36
NUM = 1,1,
ALP ϕ = 0,0,
KN = 1,1,

(b) Coannular Jet

NEST = 3
LPHI = 999
ISYM = 1
LEAV = 1,36,36,
NUM = 1,1,1,
ALP ϕ = 0,0,0,
KN = 1,1,2,

(c) Rectangular Jet

NEST = 2
LPHI = 4
ISYM = 0
LEAV = 1,2,
NUM = 1,3,
ALP ϕ = 0,0,
KN = 1,1,

Figure A-1. Examples of How Boundary Parameters are Specified.

$\text{NCBDY} = 7,$
 $\text{XCBDY} = X_1, X_2, X_3, X_4, X_5, X_6 (=X_5), X_7,$
 $\text{RCBDY} = R_1, R_2, R_3, R_4, 0, 0, 0,$

(a) Example 1 - Curved Centerbody

$\text{NCBDY} = 10,$
 $\text{XCBDY} = X_1, X_2, X_3 (=X_2), X_4, X_5 (=X_4), X_6, X_7, X_8, X_9 (=X_8), X_{10},$
 $\text{RCBDY} = R_1, R_2, R_3 (=R_2), R_4, R_5 (=R_4), R_6, R_7, R_8, R_9 (=R_8), R_{10},$

(b) Example 2 - Segmented-Cone Centerbody with Curved Tip

Figure A-2. Centerbody Input Coordinate Examples.

Figure A-3. Example Demonstration of Nozzle Geometry Specification with a Generalized Nozzle Exit Configuration.

$$X(KA) = STRFX * X(KA-1)$$

$$DSIG(KA) = STRFR * X(KA)$$

This provides a grid which exhibits larger and larger step sizes as the plume is developed downstream. Recommended value of STRFR and STRFX are preset and listed in Table A-3.

12. The variable NN determines the type of acoustic calculation desired. Normal (preset) operation is with NN = 0, which give the complete acoustic calculation described in Section 3. The user may desire to perform diagnostic computations to assess the relative importance of convection, shielding, etc. By selecting the appropriate value of NN, the various components of the acoustic calculation can be switched on and off in various combinations. Setting NN = 4 gives only the aerodynamic calculation, and the acoustic calculations are bypassed. The various options for NN are listed below:

NN = 0 - complete acoustic calculation.

NN = 1 - convective amplification, no shielding.

NN = 2 - no convective amplification, no shielding.

NN = 3 - no convective amplification, with shielding.

NN = 4 - no acoustic calculation, aerodynamics only.

13. The printout of aerodynamic flow field data is controlled by NPRINT. When NPRINT = 0, no aerodynamic printout is provided. If NPRINT = 1, aerodynamic printout is provided at every axial station. If NPRINT = 2, aerodynamic printout is provided at every second axial station (i.e., KA = 1, 3, 5, 7, etc). For PRINT = 3, printout is provided at every third station, etc.
14. For dual flow nozzles, if the inner stream has a higher velocity than the outer stream, use ALPHMC = 0.5 and BETAMC = 0.325 (preset values). These variables are weighting factors in the convection Mach number calculation, which is computed from the relation

$$MC = ALPHMC * MACH + BETAMC * EMACH$$

where MACH is the local acoustic Mach number U/C_a and EMACH is the exit plane reference Mach number U_j/C_a . If the outer stream has a higher velocity than the inner stream, use ALPHMC = 0.5 and BETAMC = 0.325/VR, where VR = $(U_{outer}/U_{inner})_j$. For multielement suppressor nozzles, VR = U_j/U_m , where U_m is the post-merged potential core velocity. If U_m is not known, BETAMC = 0.2 to 0.25 is usually a good approximation.

15. For dual flow nozzles, input BETAIN = 4.0 (preset) for all values of X, provided the inner stream velocity is higher than the outer stream velocity at the exit plane. If the outer stream velocity is higher than the inner stream velocity at the exit plane, input BETAIN = 0 for all axial stations where $X \leq 10*DEQ(NBREF)$, and BETAIN = 4.0 thereafter, where NBREF is the outer stream boundary number. For multielement nozzles, input BETAIN = 0 for axial distances less than $10*DEQ(1)$, where DEQ(1) is the equivalent diameter based on total flow area at the exit plane.
16. For each boundary element DEQ, DS and NCELL are input. The first value of DEQ is the total flow area equivalent diameter. The first value of NCELL determines whether or not the shock cell noise is computed. If NCELL(1) is input zero, no shock noise is computed; for $NCELL(1) > 0$, the shock cell noise routine is called. The shock noise of each boundary element is computed separately and added to the total noise. If any boundary has a value of NCELL = 0, that boundary element is bypassed in the shock noise calculation. It is recommended that NCELL = 8 be used for each element unless the actual number is known.

A.2 EXAMPLE CASE INPUT SELECTION

To illustrate how geometric input parameters are selected for a complex nozzle geometry, an example is presented, taken from Reference (1). The example nozzle exit geometry is shown in Figure A-3. Consideration of this figure indicates information over a 45° sector of the flow field will be sufficient to describe the complete flow field. This is one-eighth of a circle, thus LPHI = 8. Neither axial total similarity or dissimilarity exists so ISYM is 0. Counting the number of closed contours indicates a value of NEST of 12, where one is included for the ambient or external field. Values of PT and TT must be provided for the exit state existing just within each of these contours. Values of XE, ALPO, LEAV, NUM, KN, DEQ, DS, and NCELL must be provided for all the contours except the first which is the boundary at infinity. Values of these parameters for the contours shown in Figure A-3 are now considered in the following discussion.

Boundary 2: Description of this boundary starting at 45° to the system baseline is convenient. Thus ALPO = $\pi/4$ radians. Since each 90° sector of the contour is identical with the proceeding one, LEAV = 4. Since the program assumes straight lines to exist between successive boundary points, description of this boundary is possible with only three points for each quadrant. These are P(1,2), P(2,2), and P(3,2). Each point is described by its distance from the system origin and the angle between the line joining it with the origin and the line joining the proceeding point with the origin. Note that no value of RA is given for the point P(0,2) since it will be identical to RA(3,2). The value of NUM for boundary 2 will therefore be 3.

Boundary 3: This contour has eight symmetric leaves, thus LEAV = 8. ALPO of 0.0 is as convenient as any other value. The eight points indicated P(1,3) through P(8,3) probably are sufficient to describe the boundary. Thus NUM = 8.

Boundary 4: Since this is a circle about the origin it can be divided into a convenient number of leaves and only one point given for each (NUM = 1). If a hundred boundary points are desired; set LEAV = 100, DALP(1,4)= π /50 and RA(1,4) equal to the circle radius.

Boundary 5 through 12: Each of these contours must be described individually unless certain artifical changes are made in the arrangement. A partial representation of Boundary 9 is shown in Figure A-3. Note that successive points on the boundary are obtained by progressing around the boundary in a counter-clockwise fashion. In order to reduce the labor of representing each circle separately, a straight line can be drawn connecting each circle. Two contours can then be visualized, one consisting of the outer halves of the circles and the lines, the other consisting of the inner halves of the circles and the lines. Each contour has eight leaves and only one need be represented by the programmer. Since this technique requires the computer to integrate along each straight line twice in the course of computation, it will definitely increase the computational time over the method wherein each contour is represented separately.

APPENDIX B

OUTPUT DESCRIPTION

The output format is generally self-explanatory. The input data is first printed out, using the same nomenclature previously defined in Table 2. Nozzle exit plane flow conditions (static temperature, velocity, Mach number, momentum flux, and enthalpy flux) are then printed out for each boundary contour.

At each axial location specified, the radial and tangential distributions of flow field properties are printed out. After the flow field information, the noise characteristics of that particular axial station are then listed.

Following all of the axial station flow field data, a summary table of the noise characteristics (SPL spectra, PNL, PWL, OASPL) is given.

Appendix C contains an input deck card listing and output printout for a sample case run. This particular case is for a 7-tube nozzle presented in Reference 2. Only a portion of the total output is shown for brevity, but the formats of the various output data are all included.

Two warning flags are built into the program. The first is a case termination flag, which occurs whenever an input total pressure (PT) is less than the input static pressure (PS). The flag message is as follows:

*****ERROR - MACH NO. SQUARE IS NOT GREATER THAN ZERO - CASE WILL TERMINATE*****

The second flag is a warning detected in subroutine SLICE, which occurs whenever the number of turning points (NTP) is found to be greater than 2. The flag message is as follows:

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT

KA = _____, X = _____, ITH = _____, THETA = _____, NTP = _____

where KA is the axial station number, X is the axial location, ITH is the observer angle index, THETA is the observer angle in degrees (θ_I), and NTP is the number of turning points found. The two outermost turning points are used and those inboard of these two are discarded in such cases, since the acoustic shielding model can only accommodate up to 2 turning points. The noise output at those values of θ_I where this warning appears should be

treated as suspect, since the acoustic shielding effects are not properly modeled. This is most likely to occur in the initial mixing regions of multtube nozzles where multiple peaks in the aximuthally-averaged velocity profiles are likely to occur.

APPENDIX C

SAMPLE OUTPUT LISTING

An example case of a 7-tube multielement nozzle is described herein, selected from one of the data/theory comparison cases presented in Reference (3). The nozzle consists of a hexagonal array of 0.875-inch diameter tubes, with a spacing/diameter ratio of 3. The acoustic arena is a 9 ft. radius arc. The geometry is illustrated in the sketch below.

$$d = 0.875 \text{ in.}$$

$$D = 3.0 \text{ in.}$$

The input data cards for this case are listed in Table C-1. Note that all geometry input lengths are in feet, and all input geometry angles are in radians. The output listing for this case follows Table C-1.

Table C-1. Input Data Card Listing Sample Case.

```

SR329 U1 10-06-77 16.471 *** INPUT DATA CARD LISTING -- M+G+B ***
C9D 7-TURE AR#2,3 Nozzle - VJ#2200 FPS - TTJ#1600 DEG=R
$INPUT
NEST=8, LPHI=12, ISYM=0, IQUIT=100,
RU2M=3, DTHM=0.1, PS=2116,
ATOTAL=3.029231, DEQ=8*0.0729167, DS=8*0.0729167, NCELL=8*8,
KN=8*1, XE=8*0,
GAM=1.35, CP=6619.

ALPD=0.0,5.96144,0.725447,1.77264,2.8198,3.8670,4.9142,0.0,
LEAV=0,6*1,24, NUM=1,6*24,1, KN=8*1, XE=8*0,
DALP(1,2)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
DALP(1,3)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
DALP(1,4)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
DALP(1,5)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
DALP(1,6)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
DALP(1,7)=
.033596,.045590,.054084,.059862,.063450,.065168,
.065168,.063450,.059862,.054084,.045590,.033596,
.017039,-.005317,-.034336,-.068984,-.103591,-.126562,
-.126562,-.103591,-.068984,-.034336,-.005317,.017039,
RA(1,2)=
.12392,.13145,.13759,.14212,.14489,.14583,
.14489,.14212,.13759,.13145,.12392,.11529,
.10596,.09646,.08748,.07991,.07476,.07292,
.07476,.07991,.08748,.09646,.10596,.11529,
RA(1,3)=
.12392,.13145,.13759,.14212,.14489,.14583,
.14489,.14212,.13759,.13145,.12392,.11529,
.10596,.09646,.08748,.07991,.07476,.07292,
.07476,.07991,.08748,.09646,.10596,.11529,
RA(1,4)=
.12392,.13145,.13759,.14212,.14489,.14583,
.14489,.14212,.13759,.13145,.12392,.11529,
.10596,.09646,.08748,.07991,.07476,.07292,

```

Table C-1. Input Data Card Listing Sample Case (Concluded).

```
SR329 01 10-06-77 16.471 *** INPUT DATA CARD LISTING -- M*G*B ***  
.07476,.07991,.08748,.09646,.10596,.11529,  
RA(1,5)=  
.12392,.13145,.13759,.14212,.14489,.14583,  
.14489,.14212,.13759,.13145,.12392,.11529,  
.10596,.09646,.08748,.07991,.07476,.07292,  
.07476,.07991,.08748,.09646,.10596,.11529,  
RA(1,6)=  
.12392,.13145,.13759,.14212,.14489,.14583,  
.14489,.14212,.13759,.13145,.12392,.11529,  
.10596,.09646,.08748,.07991,.07476,.07292,  
.07476,.07991,.08748,.09646,.10596,.11529,  
RA(1,7)=  
.12392,.13145,.13759,.14212,.14489,.14583,  
.14489,.14212,.13759,.13145,.12392,.11529,  
.10596,.09646,.08748,.07991,.07476,.07292,  
.07476,.07991,.08748,.09646,.10596,.11529,  
DALP(1,8)=3.2618, RA(1,8)=0.036453,  
  
ALPHMC=0.5, BETAMC=0.25,  
FMIN=100, FMAX=80000, NUMANG=1, DIST=9.0,  
KX=24, X=0.0729167, STRFR=0.01,  
DSIG=10*0.00729157, 14*0, NOV=10*20,14*0,  
BETAIN=15*0.0,  
NPRINT=  
NCASE=1,  
  
PT=2116,7*5732, TT#540,7*1605,  
$
```

*** H G S ***

PAGE 1

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CIN 7-TUBE AP=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-P

INPUT DATA

KX= 24	NEST= 6	LPHI= 12	ISYM= 3	NPRINT= 6	CM= .075
CM= 1.150	GAM= 1.350	CP= 6619.0	RTHM= .1000	RH2M= 3.0000	PS= 2116.0

COMPUTATION MESH CONTROL PARAMETERS..... TURBULENCE CONSTANTS

SLICE NO.	X	DSIG	RMIN	NOV	BETA	DELTA	MU
1	.07292	.00729	0.00000	20	0.00	4.00	.20
2	.09187	.00729	0.00000	20	0.00	4.00	.20
3	.11575	.00729	0.00000	20	0.00	4.00	.20
4	.14583	.00729	0.00000	20	0.00	4.00	.20
5	.18374	.00729	0.00000	20	0.00	4.00	.20
6	.23159	.00729	0.00000	20	0.00	4.00	.20
7	.29167	.00729	0.00000	20	0.00	4.00	.20
8	.36748	.00729	0.00000	20	0.00	4.00	.20
9	.44299	.00729	0.00000	20	0.00	4.00	.20
10	.58373	.00729	0.00000	20	0.00	4.00	.20
11	.73495	.00735	0.00000	0	0.00	4.00	.20
12	.92594	.00936	0.00000	0	0.00	4.00	.20
13	1.16667	.01157	0.00000	0	0.00	4.00	.20
14	1.44491	.01474	0.00000	0	0.00	4.00	.20
15	1.85197	.01852	0.00000	0	0.00	4.00	.20
16	2.33333	.02333	0.00000	0	4.00	4.00	.20
17	2.91992	.02949	0.00000	0	4.00	4.00	.20
18	3.71393	.03724	0.00000	0	4.00	4.00	.20
19	4.66667	.04667	0.00000	0	4.00	4.00	.20
20	5.87963	.05680	0.00000	0	4.00	4.00	.20
21	7.40787	.07408	0.00000	0	4.00	4.00	.20
22	9.33333	.09333	0.00000	0	4.00	4.00	.20
23	11.75926	.11759	0.00000	0	4.00	4.00	.20
24	14.81574	.14816	0.00000	0	4.00	4.00	.20

XE(2)= 0.00 ALPO(2)= 5.9614 LEAVL(2)= 1 NUML(2)= 24 KNL(2)= 1

DALPL(1, 2)= -.1336 RAL(1, 2)= -1239 DALP(.2, 2)= .0456 RAL(.2, 2)= +1315

DALP(.3, 2)= -.0541 RA(.3, 2)= .1376 DALP(.4, 2)= .0599 RA(.4, 2)= .1421

DALP(.5, 2)= -.0635 RA(.5, 2)= -.1449 DALP(.6, 2)= .0652 RAL(.6, 2)= .1458

DALP(.7, 2)= -.0652 RAL(.7, 2)= -.1449 DALP(.8, 2)= .0635 RAL(.8, 2)= .1421

DALP(.9, 2)= .0599 RA(.9, 2)= .1376 DALP(10, 2)= .0541 RAL(10, 2)= .1315

DALP(11, 2)= -.0456 RA(11, 2)= -.1239 DALP(12, 2)= .0336 RAL(12, 2)= .1153

DALP(13, 2)= -.0170 RAL(13, 2)= -.1060 DALP(14, 2)= -.0053 RA(14, 2)= .0965

DALP(15, 2)= -.1243 RAL(15, 2)= .0875 DALP(16, 2)= -.0690 RA(16, 2)= .0799

DALP(17, 2)= -.1036 RAL(17, 2)= .0748 DALP(18, 2)= -.1266 RAL(18, 2)= .0729

DALP(19, 2)= -.1266 RA(19, 2)= .0748 DALP(20, 2)= -.1036 RA(20, 2)= .0799

DALP(21, 2)= -.0690 RA(21, 2)= .0875 DALP(22, 2)= -.0243 RA(22, 2)= .0965

DALP(23, 2)= -.0053 RA(23, 2)= .1060 DALP(24, 2)= .0170 RA(24, 2)= .1153

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1 CRD 7-TURE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

$XE(3) = 0.00$	$ALPO(3) = .7254$	$LEAV(3) = 1$	$NUM(3) = 24$	$KN(3) = 1$
$DALP(1, 3) = .0336$	$RA(1, 3) = .1239$	$DALP(2, 3) = .0456$	$RA(2, 3) = .1315$	
$DALP(3, 3) = .0541$	$RA(3, 3) = .1376$	$DALP(4, 3) = .0599$	$RA(4, 3) = .1421$	
$DALP(5, 3) = .0635$	$RA(5, 3) = .1449$	$DALP(6, 3) = .0652$	$RA(6, 3) = .1458$	
$DALP(7, 3) = .0652$	$RA(7, 3) = .1449$	$DALP(8, 3) = .0635$	$RA(8, 3) = .1421$	
$DALP(9, 3) = .0599$	$RA(9, 3) = .1376$	$DALP(10, 3) = .0541$	$RA(10, 3) = .1315$	
$DALP(11, 3) = .0456$	$RA(11, 3) = .1239$	$DALP(12, 3) = .0336$	$RA(12, 3) = .1153$	
$DALP(13, 3) = .0170$	$RA(13, 3) = .1060$	$DALP(14, 3) = -.0053$	$RA(14, 3) = .0965$	
$DALP(15, 3) = -.0343$	$RA(15, 3) = .0875$	$DALP(16, 3) = -.0690$	$RA(16, 3) = .0799$	
$DALP(17, 3) = -.1036$	$RA(17, 3) = .0748$	$DALP(18, 3) = -.1266$	$RA(18, 3) = .0729$	
$DALP(19, 3) = -.1266$	$RA(19, 3) = .0748$	$DALP(20, 3) = -.1036$	$RA(20, 3) = .0799$	
$DALP(21, 3) = -.0690$	$RA(21, 3) = .0875$	$DALP(22, 3) = -.0343$	$RA(22, 3) = .0965$	
$DALP(23, 3) = -.0053$	$RA(23, 3) = .1060$	$DALP(24, 3) = .0170$	$RA(24, 3) = .1153$	
$XE(4) = 0.00$	$ALPO(4) = 1.7726$	$LEAV(4) = 1$	$NUM(4) = 24$	$KN(4) = 1$
$DALP(1, 4) = .0336$	$RA(1, 4) = .1239$	$DALP(2, 4) = .0456$	$RA(2, 4) = .1315$	
$DALP(3, 4) = .0541$	$RA(3, 4) = .1376$	$DALP(4, 4) = .0599$	$RA(4, 4) = .1421$	
$DALP(5, 4) = .0635$	$RA(5, 4) = .1449$	$DALP(6, 4) = .0652$	$RA(6, 4) = .1458$	
$DALP(7, 4) = .0652$	$RA(7, 4) = .1449$	$DALP(8, 4) = .0635$	$RA(8, 4) = .1421$	
$DALP(9, 4) = .0599$	$RA(9, 4) = .1376$	$DALP(10, 4) = .0541$	$RA(10, 4) = .1315$	
$DALP(11, 4) = .0456$	$RA(11, 4) = .1239$	$DALP(12, 4) = .0336$	$RA(12, 4) = .1153$	
$DALP(13, 4) = .0170$	$RA(13, 4) = .1060$	$DALP(14, 4) = -.0053$	$RA(14, 4) = .0965$	
$DALP(15, 4) = -.0343$	$RA(15, 4) = .0875$	$DALP(16, 4) = -.0690$	$RA(16, 4) = .0799$	
$DALP(17, 4) = -.1036$	$RA(17, 4) = .0748$	$DALP(18, 4) = -.1266$	$RA(18, 4) = .0729$	
$DALP(19, 4) = -.1266$	$RA(19, 4) = .0748$	$DALP(20, 4) = -.1036$	$RA(20, 4) = .0799$	
$DALP(21, 4) = -.0690$	$RA(21, 4) = .0875$	$DALP(22, 4) = -.0343$	$RA(22, 4) = .0965$	
$DALP(23, 4) = -.0053$	$RA(23, 4) = .1060$	$DALP(24, 4) = .0170$	$RA(24, 4) = .1153$	

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1 CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

$XE(5) = 0.00$	$ALP(5) = 2.8198$	$LEAV(5) = 1$	$NUM(5) = 24$	$KN(5) = 1$
	$DALP(1, 5) = .0336$	$RA(1, 5) = .1239$	$DALP(2, 5) = .0456$	$RA(2, 5) = .1315$
	$DALP(3, 5) = .0541$	$RA(3, 5) = .1376$	$DALP(4, 5) = .0599$	$RA(4, 5) = .1421$
	$DALP(5, 5) = .0635$	$RA(5, 5) = .1449$	$DALP(6, 5) = .0652$	$RA(6, 5) = .1458$
	$DALP(7, 5) = .0652$	$RA(7, 5) = .1449$	$DALP(8, 5) = .0635$	$RA(8, 5) = .1421$
	$DALP(9, 5) = .0599$	$RA(9, 5) = .1376$	$DALP(10, 5) = .0541$	$RA(10, 5) = .1315$
	$DALP(11, 5) = .0456$	$RA(11, 5) = .1239$	$DALP(12, 5) = .0336$	$RA(12, 5) = .1153$
	$DALP(13, 5) = .0170$	$RA(13, 5) = .1060$	$DALP(14, 5) = -.0053$	$RA(14, 5) = .0965$
	$DALP(15, 5) = -.0343$	$RA(15, 5) = .0875$	$DALP(16, 5) = -.0690$	$RA(16, 5) = .0799$
	$DALP(17, 5) = -.1036$	$RA(17, 5) = .0748$	$DALP(18, 5) = -.1266$	$RA(18, 5) = .0729$
	$DALP(19, 5) = -.1266$	$RA(19, 5) = .0748$	$DALP(20, 5) = -.1036$	$RA(20, 5) = .0799$
	$DALP(21, 5) = -.0690$	$RA(21, 5) = .0875$	$DALP(22, 5) = -.0147$	$RA(22, 5) = .0965$
	$DALP(23, 5) = -.0053$	$RA(23, 5) = .1060$	$DALP(24, 5) = .0170$	$RA(24, 5) = .1153$
$XE(6) = 0.00$	$ALP(6) = 3.8670$	$LEAV(6) = 1$	$NUM(6) = 24$	$KN(6) = 1$
	$DALP(1, 6) = .0336$	$RA(1, 6) = .1239$	$DALP(2, 6) = .0456$	$RA(2, 6) = .1315$
	$DALP(3, 6) = .0541$	$RA(3, 6) = .1376$	$DALP(4, 6) = .0599$	$RA(4, 6) = .1421$
	$DALP(5, 6) = .0635$	$RA(5, 6) = .1449$	$DALP(6, 6) = .0652$	$RA(6, 6) = .1458$
	$DALP(7, 6) = .0652$	$RA(7, 6) = .1449$	$DALP(8, 6) = .0635$	$RA(8, 6) = .1421$
	$DALP(9, 6) = .0599$	$RA(9, 6) = .1376$	$DALP(10, 6) = .0541$	$RA(10, 6) = .1315$
	$DALP(11, 6) = .0456$	$RA(11, 6) = .1239$	$DALP(12, 6) = .0336$	$RA(12, 6) = .1153$
	$DALP(13, 6) = .0170$	$RA(13, 6) = .1060$	$DALP(14, 6) = -.0053$	$RA(14, 6) = .0965$
	$DALP(15, 6) = -.0343$	$RA(15, 6) = .0875$	$DALP(16, 6) = -.0690$	$RA(16, 6) = .0799$
	$DALP(17, 6) = -.1036$	$RA(17, 6) = .0748$	$DALP(18, 6) = -.1266$	$RA(18, 6) = .0729$
	$DALP(19, 6) = -.1266$	$RA(19, 6) = .0748$	$DALP(20, 6) = -.1036$	$RA(20, 6) = .0799$
	$DALP(21, 6) = -.0690$	$RA(21, 6) = .0875$	$DALP(22, 6) = -.0147$	$RA(22, 6) = .0965$
	$DALP(23, 6) = -.0053$	$RA(23, 6) = .1060$	$DALP(24, 6) = .0170$	$RA(24, 6) = .1153$

COMPUTATION OF AEROMACROSTIC PROPERTIES OF SUPPORTSSOK NOZZLES

CASE NO.

CFD 7-TURF AR=2.3 N07ZLF - VJ=2200 FPS - TTJ=1600 DFG-R

$x_F(7) = 0.9142 \quad ALPO(7) = 4.09142 \quad LFAV(7) = 1 \quad NUM(7) = 24 \quad KN(7) = 1$
 $DALP(1,7) = 0.2334 \quad RA(1,7) = 0.1239 \quad DALP(2,7) = 0.0456 \quad RA(2,7) = 0.1315$
 $DALP(3,7) = 0.1541 \quad RA(3,7) = 0.1376 \quad DALP(4,7) = 0.0599 \quad RA(4,7) = 0.1421$
 $DALP(5,7) = 0.1635 \quad RA(5,7) = 0.1449 \quad DALP(6,7) = 0.0652 \quad RA(6,7) = 0.1458$
 $DALP(7,7) = 0.1652 \quad RA(7,7) = 0.1449 \quad DALP(8,7) = 0.0635 \quad RA(8,7) = 0.1421$
 $DALP(9,7) = 0.1544 \quad RA(9,7) = 0.1376 \quad DALP(10,7) = 0.0541 \quad RA(10,7) = 0.1315$
 $DALP(11,7) = 0.1456 \quad RA(11,7) = 0.1239 \quad DALP(12,7) = 0.0336 \quad RA(12,7) = 0.1153$
 $DALP(13,7) = 0.1179 \quad RA(13,7) = 0.1069 \quad DALP(14,7) = -0.0653 \quad RA(14,7) = 0.0965$
 $DALP(15,7) = -0.0343 \quad RA(15,7) = 0.0275 \quad DALP(16,7) = -0.0696 \quad RA(16,7) = 0.0799$
 $DALP(17,7) = -0.1634 \quad RA(17,7) = 0.0748 \quad DALP(18,7) = -0.1266 \quad RA(18,7) = 0.0729$
 $DALP(19,7) = -0.1266 \quad RA(19,7) = 0.0748 \quad DALP(20,7) = -0.1036 \quad RA(20,7) = 0.0799$
 $DALP(21,7) = -0.0693 \quad RA(21,7) = 0.0875 \quad DALP(22,7) = -0.1343 \quad RA(22,7) = 0.0965$
 $DALP(23,7) = -0.0753 \quad RA(23,7) = 0.1060 \quad DALP(24,7) = 0.0170 \quad RA(24,7) = 0.1153$
 $x_F(\infty) = 0.60 \quad ALPO(8) = 6.05610 \quad LFAV(8) = 24 \quad NUM(8) = 1 \quad KN(8) = 1$
 $DALP(1,8) = 0.2614 \quad RA(1,8) = 0.0365 \quad DALP(2,8) =$

COMPUTATION OF ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1 CFD 7-TUBE AR=2.3 M077LE - VJ=2200 FPS - TBJ=1600 DEG-R

EXIT CONDITIONS

	TOTAL PRESS. (PSF)	TOTAL TEMP. (deg R)	STATIC TEMP. (deg R)	VFLOCITY (FPS)	MACH NUMBER	MOMENTUM FLUX (LR/SQ-FT)	FRICTION FLUX (LR/SQ-FT)
1	2116.65	546.00	546.00	30	.003	.2000E-03	0.
2	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
3	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
4	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
5	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
6	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
7	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04
8	5732.00	1645.00	1239.57	2149.45	1.2979	.48123E+04	.15423E+04

QUANTITY 10. 2 HAS BEEN DESIGNATED AS THE REFERENCE

$$\begin{aligned}
 A_L &= 20986E+08 & A_{L,F} &= 1.0000E+00 & \Delta K &= 20000E-01 & P_K &= 0. \\
 \Delta P_{TOTAL} &= 1.2424 & P_E0 &= 0.7292 & T_{INIT} &= 100 & P_N &= 0 & P_{EFF} &= 2199.45 \\
 S_{TDFX} &= 1.25992 & S_{TDFB} &= 0.1020 & & & & & \\
 \Delta P_{PHMC} &= 0.0001 & FETAWC &= 25.0 & & & & & \\
 CMWF &= 240000 & CMWP &= 250000 & & & & &
 \end{aligned}$$

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CPD 7-TURF AR=2.3 NOZZLE - VJ=2260 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .7242 (X/DEO = 1.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB. INT.	RATIO
1	.00001	0.00	2199.45	.0009948	1239.57	1.00000	.00000	.00010
1	.00001	15.00	2199.45	.0009948	1239.57	1.00000	.00000	.00010
1	.00001	30.00	2199.45	.0009948	1239.57	1.00000	.00000	.00010
2	.00729	0.00	2199.45	.0009948	1239.57	1.00000	.00043	.00010
2	.00729	15.00	2199.45	.0009948	1239.57	1.00000	.00158	.00010
2	.00729	30.00	2199.45	.0009948	1239.57	1.00000	.00179	.00000
2	.00729	30.00	2199.45	.0009948	1239.57	1.00000	.00186	.00000
3	.01458	0.00	2199.45	.0009948	1239.57	1.00000	.00181	.00000
3	.01458	7.50	2199.45	.0009948	1239.57	1.00000	.00044	.00000
3	.01458	15.00	2199.45	.0009948	1239.57	1.00000	.00079	.00000
3	.01458	22.50	2199.45	.0009948	1239.57	1.00000	.00122	.00000
3	.01458	30.00	2199.45	.0009948	1239.57	1.00000	.00090	.00000
4	.02188	0.00	2199.21	.0009950	1239.31	.99988	.00289	.30000
4	.02188	7.50	2199.21	.0009950	1239.31	.99988	.00303	.30000
4	.02188	15.00	2199.21	.0009950	1239.31	.99988	.00288	.30000
4	.02188	22.50	2199.21	.0009950	1239.31	.99988	.00298	.30000
4	.02188	30.00	2199.21	.0009950	1239.31	.99988	.00293	.30000
5	.02917	0.00	2145.44	.0010146	1204.46	.97562	.05247	.40000
5	.02917	6.00	2145.75	.0010146	1204.46	.97562	.05261	.40000
5	.02917	12.00	2145.75	.0010146	1204.46	.97561	.05253	.40000
5	.02917	18.00	2145.44	.0010146	1204.46	.97564	.05253	.40000
5	.02917	24.00	2145.75	.0010146	1204.46	.97558	.05261	.40000
5	.02917	30.00	2145.44	.0010146	1204.46	.97562	.05247	.40000
6	.03646	0.00	1378.61	.0011597	1063.24	.62680	.13781	.50000
6	.03646	6.00	1371.42	.0011598	1063.44	.62395	.13785	.50000
6	.03646	12.00	1373.7	.0011602	1062.79	.62424	.13785	.50000
6	.03646	18.00	1373.7	.0011602	1062.79	.62428	.13785	.50000
6	.03646	24.00	1371.42	.0011595	1063.44	.62355	.13785	.50000
6	.03646	30.00	1378.61	.0011597	1063.24	.62680	.13781	.50000
7	.04375	0.00	203.54	.0016983	726.97	.04254	.04225	.60000
7	.04375	6.00	202.12	.0016972	726.54	.04189	.04202	.60000
7	.04375	12.00	212.14	.0016972	726.54	.04190	.04202	.60000
7	.04375	18.00	203.59	.0016983	726.96	.04257	.04224	.60000
7	.04375	24.00	202.17	.0016972	726.53	.04192	.04200	.60000
7	.04375	24.00	202.17	.0016972	726.53	.04192	.04200	.60000
7	.04375	30.00	203.61	.0016983	726.96	.04257	.04223	.60000
8	.05104	0.00	203.54	.0021214	541.26	.00114	.00253	.70000
8	.05104	6.00	203.54	.0021241	541.51	.00115	.00292	.70000
8	.05104	12.00	203.54	.0021451	574.93	.00134	.00294	.70000
8	.05104	18.00	3.47	.0021627	571.17	.00158	.00284	.70000
8	.05104	24.00	3.44	.0021642	568.44	.00166	.00287	.70000
8	.05104	24.00	3.44	.0021748	566.98	.00175	.00287	.70000
8	.05104	30.00	4.12	.0021794	565.79	.00187	.00278	.70000
9	.05933	0.00	3.24	.0021516	572.94	.00147	.00145	.80000
9	.05933	4.29	1.35	.0020752	594.21	.00062	.00191	.80000
9	.05933	8.57	0.50	.0022435	541.00	0.00160	0.00000	.80000
9	.05933	12.86	0.16	.0022945	541.00	0.00000	0.00000	.80000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .07292 (X/DEQ = 1.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	F/DEQ
9	.05833	17.14	0.00	.0022835	540.00	0.00000	0.00000	.80000
9	.05833	21.43	0.00	.0022835	540.00	0.00000	0.00000	.80000
9	.05833	25.71	0.00	.0022835	540.00	0.00000	0.00000	.80000
9	.05833	30.00	0.00	.0022835	540.00	0.00000	0.00000	.80000
10	.06563	0.00	203.37	.0016986	725.94	.09246	.04216	.90000
10	.06563	4.29	168.70	.0017420	707.84	.07638	.03710	.90000
10	.06563	8.57	95.34	.0018676	660.25	.04335	.02447	.90000
10	.06563	12.86	33.49	.0020323	606.73	.01523	.01067	.90000
10	.06563	17.14	5.94	.0021636	569.91	.00266	.00325	.90000
10	.06563	21.43	0.00	.0022835	540.00	0.00000	0.00000	.90000
10	.06563	25.71	0.00	.0022835	540.00	0.00000	0.00000	.90000
10	.06563	30.00	0.00	.0022835	540.00	0.00000	0.00000	.90000
11	.07292	0.00	1378.45	.0011598	1063.19	.62672	.13779	1.00000
11	.07292	3.75	1282.33	.0011754	1049.07	.58302	.13990	1.00000
11	.07292	7.50	1015.37	.0012396	994.75	.46165	.13664	1.00000
11	.07292	11.25	608.69	.0013846	890.58	.27674	.10947	1.00000
11	.07292	15.00	242.76	.0016504	747.13	.11037	.05941	1.00000
11	.07292	18.75	57.20	.0019585	629.60	.02600	.01884	1.00000
11	.07292	22.50	6.44	.0021637	569.90	.00293	.00379	1.00000
11	.07292	26.25	0.00	.0022835	540.00	0.00000	0.00000	1.00000
11	.07292	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.00000
12	.08021	0.00	2145.74	.0010196	1209.42	.97558	.05248	1.10000
12	.08021	3.75	2124.54	.0010266	1201.14	.96594	.06481	1.10000
12	.08021	7.50	2025.14	.0010525	1171.60	.92075	.10460	1.10000
12	.08021	11.25	1717.49	.0011052	1115.68	.78087	.15852	1.10000
12	.08021	15.00	1059.87	.0012270	1004.97	.48188	.16340	1.10000
12	.08021	18.75	353.54	.0015447	798.27	.16074	.08533	1.10000
12	.08021	22.50	53.70	.0019665	627.03	.02441	.01880	1.10000
12	.08021	26.25	2.21	.0021721	567.69	.00100	.00334	1.10000
12	.08021	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.10000
13	.08750	0.00	2199.19	.0009950	1239.36	.99988	.00213	1.20000
13	.08750	3.33	2198.94	.0009952	1239.07	.99977	.00750	1.20000
13	.08750	6.67	2196.64	.0009967	1237.12	.99872	.01146	1.20000
13	.08750	10.00	2175.80	.0010076	1223.80	.98925	.04213	1.20000
13	.08750	13.33	2032.46	.0010508	1173.47	.92408	.11890	1.20000
13	.08750	16.67	1500.16	.0011379	1083.61	.68206	.18610	1.20000
13	.08750	20.00	616.35	.0013428	891.74	.28023	.13029	1.20000
13	.08750	23.33	110.21	.0018367	671.34	.05011	.03566	1.20000
13	.08750	26.67	7.85	.0021552	572.14	.00357	.00463	1.20000
13	.08750	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.20000
14	.09479	0.00	2199.45	.0009948	1239.57	1.00000	.00140	1.30000
14	.09479	3.33	2199.45	.0009948	1239.57	1.00000	.00161	1.30000
14	.09479	6.67	2199.44	.0009948	1239.55	.99999	.00087	1.30000
14	.09479	10.00	2198.75	.0009951	1238.90	.99968	.00583	1.30000
14	.09479	13.33	2175.18	.0010078	1223.48	.98897	.04684	1.30000
14	.09479	16.67	1911.43	.0010745	1147.62	.86905	.15684	1.30000
14	.09479	20.00	1022.06	.0012373	996.57	.46469	.17621	1.30000
14	.09479	23.33	208.70	.0016920	728.79	.09489	.06070	1.30000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .07292 (X/DEQ = 1.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB. INT.	R/DEQ
14	.09479	26.67	14.75	.0021165	582.59	.00571	.00707	1.30000
14	.09479	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.30000
15	.10208	0.00	2199.45	.0009948	1239.57	1.00000	.00031	1.40000
15	.10208	3.00	2199.45	.0009948	1239.57	1.00000	.00186	1.40000
15	.10208	6.00	2199.45	.0009948	1239.57	1.00000	.00140	1.40000
15	.10208	9.00	2199.45	.0009948	1239.56	1.00000	.00159	1.40000
15	.10208	12.00	2198.55	.0009954	1238.72	.99959	.00723	1.40000
15	.10208	15.00	2161.63	.0010135	1216.62	.98280	.06160	1.40000
15	.10208	18.00	1801.51	.0010421	1129.12	.81907	.17685	1.40000
15	.10208	21.00	834.46	.0012917	954.61	.37939	.16055	1.40000
15	.10208	24.00	146.71	.0017738	695.16	.06670	.04583	1.40000
15	.10208	27.00	9.45	.0021459	574.63	.00430	.00516	1.40000
15	.10208	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.40000
16	.10938	0.00	2199.45	.0009948	1239.57	1.00000	.00104	1.50000
16	.10938	3.00	2199.45	.0009948	1239.57	1.00000	.00222	1.50000
16	.10938	6.00	2199.45	.0009948	1239.57	1.00000	.00272	1.50000
16	.10938	9.00	2199.45	.0009948	1239.56	1.00000	.00182	1.50000
16	.10938	12.00	2198.81	.0009953	1238.95	.99971	.00629	1.50000
16	.10938	15.00	2161.18	.0010137	1216.41	.98260	.06149	1.50000
16	.10938	18.00	1752.04	.0010996	1121.40	.79660	.18142	1.50000
16	.10938	21.00	710.45	.0013394	920.63	.32301	.14531	1.50000
16	.10938	24.00	98.26	.0018615	662.41	.04468	.03259	1.50000
16	.10938	27.00	4.21	.0021836	564.70	.00192	.00363	1.50000
16	.10938	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.50000
17	.11667	0.00	2199.45	.0009948	1239.57	1.00000	.00206	1.60000
17	.11667	2.73	2199.45	.0009948	1239.57	1.00000	.00239	1.60000
17	.11667	5.45	2199.45	.0009948	1239.57	1.00000	.00178	1.60000
17	.11667	8.18	2199.45	.0009948	1239.56	1.00000	.00157	1.60000
17	.11667	10.91	2198.91	.0009952	1239.04	.99975	.00557	1.60000
17	.11667	13.64	2174.93	.0010080	1223.34	.98885	.04751	1.60000
17	.11667	16.36	1906.35	.0010753	1146.70	.86674	.15670	1.60000
17	.11667	19.09	1039.03	.0012332	999.94	.47241	.17474	1.60000
17	.11667	21.82	235.07	.0016608	742.44	.10687	.06531	1.60000
17	.11667	24.55	20.71	.0020856	591.22	.00942	.00875	1.60000
17	.11667	27.27	0.00	.0022935	540.00	0.00000	0.00000	1.60000
17	.11667	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.60000
18	.12396	0.00	2199.45	.0009948	1239.57	1.00000	.00154	1.70000
18	.12396	2.73	2199.45	.0009948	1239.57	1.00000	.00141	1.70000
18	.12396	5.45	2199.45	.0009948	1239.56	1.00000	.00162	1.70000
18	.12396	8.18	2199.13	.0009950	1239.25	.99985	.00436	1.70000
18	.12396	10.91	2198.71	.0010013	1231.46	.99512	.02817	1.70000
18	.12396	13.64	2051.20	.0010465	1178.33	.93259	.11403	1.70000
18	.12396	16.36	1433.87	.0011478	1074.26	.65192	.18468	1.70000
18	.12396	19.09	478.50	.0014574	846.59	.21756	.10756	1.70000
18	.12396	21.82	62.84	.0019401	635.56	.02857	.02146	1.70000
18	.12396	24.55	2.89	.0021965	561.37	.00127	.00342	1.70000
18	.12396	27.27	0.00	.0022935	540.00	0.00000	0.00000	1.70000
18	.12396	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.70000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .07292 (X/DEQ = 1.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
19	.13125	3.00	2199.19	.0009950	1239.33	.99988	.00325	1.80000
19	.13125	2.50	2198.94	.0009951	1239.12	.99979	.00412	1.80000
19	.13125	5.00	2197.42	.0009962	1237.75	.99908	.00926	1.80000
19	.13125	7.50	2185.40	.0010030	1229.37	.99361	.02954	1.80000
19	.13125	10.00	2106.46	.0010321	1194.73	.95772	.08446	1.80000
19	.13125	12.50	1776.53	.0010963	1124.82	.80771	.15885	1.80000
19	.13125	15.00	1038.20	.0012327	1000.33	.47203	.16182	1.80000
19	.13125	17.50	318.73	.0015743	783.25	.14491	.07710	1.80000
19	.13125	20.00	47.64	.0019859	620.91	.02166	.01638	1.80000
19	.13125	22.50	2.98	.0021988	560.79	.00131	.00320	1.80000
19	.13125	25.00	0.30	.0022835	540.00	0.00000	0.00000	1.80000
19	.13125	27.50	0.00	.0022835	540.00	0.00000	0.00000	1.80000
19	.13125	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.80000
20	.13854	0.00	2145.68	.0010196	1209.39	.97555	.05255	1.90000
20	.13854	2.50	2129.85	.0010249	1203.09	.96835	.06116	1.90000
20	.13854	5.00	2061.96	.0010438	1181.30	.93749	.08886	1.90000
20	.13854	7.50	1867.77	.0010820	1139.60	.84920	.13235	1.90000
20	.13854	10.00	1436.12	.0011483	1073.86	.65295	.16129	1.90000
20	.13854	12.50	756.51	.0013212	933.33	.34395	.12913	1.90000
20	.13854	15.00	231.75	.0016626	741.66	.10537	.05730	1.90000
20	.13854	17.50	37.77	.0020185	610.90	.01717	.01295	1.90000
20	.13854	20.00	2.50	.0022007	560.32	.00114	.00315	1.90000
20	.13854	22.50	0.00	.0022835	540.00	0.00000	0.00000	1.90000
20	.13854	25.00	0.00	.0022835	540.00	0.00000	0.00000	1.90000
20	.13854	27.50	0.00	.0022835	540.00	0.00000	0.00000	1.90000
20	.13854	30.00	0.00	.0022835	540.00	0.00000	0.00000	1.90000
21	.14583	0.00	1378.11	.0011599	1063.10	.62657	.13781	2.00000
21	.14583	2.31	1303.87	.0011715	1052.52	.59281	.13796	2.00000
21	.14583	4.62	1100.68	.0012170	1013.17	.50043	.13495	2.00000
21	.14583	6.92	773.97	.0013145	938.05	.35189	.11671	2.00000
21	.14583	9.23	414.00	.0015002	821.91	.18823	.08055	2.00000
21	.14583	11.54	154.16	.0017639	699.08	.07009	.03861	2.00000
21	.14583	13.85	37.12	.0020204	610.32	.01688	.01201	2.00000
21	.14583	16.15	4.97	.0021826	564.95	.00226	.00328	2.00000
21	.14583	18.46	0.00	.0022835	540.00	0.00000	0.00000	2.00000
21	.14583	20.77	0.00	.0022835	540.00	0.00000	0.00000	2.00000
21	.14583	23.08	0.00	.0022835	540.00	0.00000	0.00000	2.00000
21	.14583	25.38	0.00	.0022835	540.00	0.00000	0.00000	2.00000
21	.14583	27.69	0.00	.0022835	540.00	0.00000	0.00000	2.00000
21	.14583	30.00	0.00	.0022835	540.00	0.00000	0.00000	2.00000
22	.15313	0.00	203.27	.0016988	725.85	.09242	.04220	2.10000
22	.15313	2.14	181.15	.0017236	715.40	.08236	.03875	2.10000
22	.15313	4.29	131.99	.0018010	684.65	.06001	.03049	2.10000
22	.15313	6.43	73.29	.0019140	644.25	.03332	.01912	2.10000
22	.15313	8.57	31.17	.0020427	603.66	.01417	.00955	2.10000
22	.15313	10.71	9.03	.0021524	572.88	.00410	.00396	2.10000
22	.15313	12.86	1.10	.0021963	561.44	.00050	.00274	2.10000
22	.15313	15.00	0.00	.0022835	540.00	0.00000	0.00000	2.10000

*** M G R ***

PAGE 10

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .07292 (X/DEQ = 1.00000)

M	P	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	H/DEQ
22	.15313	17.14	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	19.29	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	21.43	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	23.57	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	25.71	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	27.86	0.50	.0022835	540.00	0.00000	0.00000	2.10000
22	.15313	30.00	0.50	.0022835	540.00	0.00000	0.00000	2.10000
23	.16042	0.00	4.61	.0021890	563.29	.00210	.00280	2.20000
23	.16042	2.14	3.77	.0021944	561.93	.00172	.00285	2.20000
23	.16042	4.29	2.16	.0022676	558.56	.00098	.00276	2.20000
23	.16042	6.43	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	8.57	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	10.71	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	12.86	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	15.00	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	17.14	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	19.29	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	21.43	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	23.57	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	25.71	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	27.86	0.50	.0022835	540.00	0.00000	0.00000	2.20000
23	.16042	30.00	0.50	.0022835	540.00	0.00000	0.00000	2.20000

CIRCUMFERENTIALLY-AVERAGED PARAMETERS

NR	RADIUS	MACH NO.	TEMP.	INTENSITY	FREQUENCY
1	.0001	1.9662	2.2955	.66906E-12	0.
2	.1000	1.9662	2.2955	.24773E-06	3.
3	.2000	1.9662	2.2955	.95416E-08	0.
4	.3000	1.9660	2.2951	.21384E-04	7.
5	.4000	1.9182	2.2398	.16103E+05	2416.
6	.5000	1.2278	1.9688	.17198E+08	25958.
7	.6000	.1809	1.3452	.51043E+04	16407.
8	.7000	.0028	1.0583	.39885E-04	4377.
9	.8000	.0019	1.0777	.41234E-06	524.
10	.9000	.1277	1.2755	.10304E+04	5139.
11	1.0000	.8929	1.8257	.11824E+08	12312.
12	1.1000	1.5573	2.1133	.29016E+08	5707.
13	1.2000	1.7232	2.2014	.42213E+08	2595.
14	1.3000	1.7745	2.2247	.49008E+08	1676.
15	1.4000	1.7964	2.2343	.41582E+08	1326.
16	1.5000	1.8024	2.2367	.42918E+08	1313.
17	1.6000	1.7963	2.2339	.38624E+08	1513.
18	1.7000	1.7761	2.2255	.43543E+08	1888.
19	1.8000	1.7236	2.2014	.30032E+08	2593.
20	1.9000	1.5589	2.1139	.24184E+08	4755.
21	2.0000	.8929	1.8257	.14303E+08	8933.
22	2.1000	.1275	1.2750	.15046E+04	3436.
23	2.2000	.0029	1.0397	.19514E-04	733.

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 10 THETA= 110.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 11 THETA= 120.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 12 THETA= 130.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 13 THETA= 140.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 14 THETA= 150.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
 KA= 1 X= .07292 ITHE= 15 THETA= 160.00 NTP= 3

X(1) = .0729 UBT(1) = .25899E+21 FM(1) = .2419E+01 UAVG(1) = 1847.59 UMAX(1) = 2199.46

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 2 X= .09187 ITHE= 10 THETA= 110.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 2 X= .09187 ITHE= 11 THETA= 120.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 2 X= .09187 ITHE= 12 THETA= 130.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 2 X= .09187 ITHE= 13 THETA= 140.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 2 X= .09187 ITHE= 14 THETA= 150.00 NTP= 3

X(2) = -.0919 UBT(2) = .26385E+21 FM(2) = .2529E+01 UAVG(2) = 1767.58 UMAX(2) = 2199.46

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 3 X= .11575 ITHE= 10 THETA= 110.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 3 X= .11575 ITHE= 11 THETA= 120.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 3 X= .11575 ITHE= 12 THETA= 130.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 3 X= .11575 ITHE= 13 THETA= 140.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 3 X= .11575 ITHE= 14 THETA= 150.00 NTP= 3

X(3) = .1157 UBT(3) = .26192E+21 FM(3) = .2664E+01 UAVG(3) = 1674.56 UMAX(3) = 2199.45

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 4 X= .14583 ITHE= 10 THETA= 110.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 4 X= .14583 ITHE= 11 THETA= 120.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 4 X= .14583 ITH= 12 THETA= 130.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 4 X= .14583 ITH= 13 THETA= 140.00 NTP= 3

X(4)= .1459 U81(4)= .25772E+21 FM(4)= .2843F+01 UAVG(4)= 1572.60 UMAX(4)= 2199.41

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 5 X= .18374 ITH= 13 THETA= 116.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 5 X= .18374 ITH= 11 THETA= 120.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 5 X= .18374 ITH= 12 THETA= 130.00 NTP= 3

X(5)= .1837 U81(5)= .24966E+21 FM(5)= .3947F+01 UAVG(5)= 1467.27 UMAX(5)= 2197.57

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 6 X= .23150 ITH= 10 THETA= 116.00 NTP= 3

WARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT
KA= 6 X= .23150 ITH= 11 THETA= 120.00 NTP= 3

X(6)= .2315 U81(6)= .23294E+21 FM(6)= .3277F+01 UAVG(6)= 1364.33 UMAX(6)= 2179.00

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TURE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .29167 (X/DFO = 4.00000)

M	P	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DFO
1	.00001	0.00	2106.11	.0010468	1177.90	.95756	.00168	.00010
1	.00001	10.00	2106.11	.0010468	1177.90	.95756	.00168	.00010
1	.00001	20.00	2106.11	.0010468	1177.90	.95756	.00168	.00010
1	.00001	30.00	2106.11	.0010468	1177.90	.95756	.00168	.00010
2	.00729	0.00	2079.70	.0010551	1168.73	.94555	.05657	.10000
2	.00729	10.00	2079.72	.0010550	1168.73	.94556	.05658	.10000
2	.00729	20.00	2079.72	.0010550	1168.73	.94556	.05658	.10000
2	.00729	30.00	2079.70	.0010551	1168.73	.94555	.05658	.10000
3	.01458	0.00	1994.78	.0010776	1144.29	.90694	.08729	.20000
3	.01458	7.50	1994.74	.0010776	1144.27	.90692	.08729	.20000
3	.01458	15.00	1994.77	.0010776	1144.28	.90694	.08730	.20000
3	.01458	22.50	1994.73	.0010776	1144.27	.90692	.08730	.20000
3	.01458	30.00	1994.77	.0010776	1144.28	.90694	.08730	.20000
4	.02188	0.00	1838.10	.0011099	1111.01	.83571	.11429	.30000
4	.02188	7.50	1838.13	.0011099	1111.02	.83572	.11430	.30000
4	.02188	15.00	1838.04	.0011099	1110.97	.83568	.11431	.30000
4	.02188	22.50	1838.06	.0011099	1110.95	.83569	.11432	.30000
4	.02188	30.00	1837.99	.0011100	1110.92	.83566	.11432	.30000
5	.02917	0.00	1601.57	.0011489	1073.31	.72817	.13158	.40000
5	.02917	6.00	1601.44	.0011489	1073.23	.72811	.13160	.40000
5	.02917	12.00	1601.30	.0011491	1073.07	.72804	.13166	.40000
5	.02917	18.00	1601.02	.0011493	1072.85	.72792	.13172	.40000
5	.02917	24.00	1600.72	.0011496	1072.64	.72778	.13176	.40000
5	.02917	30.00	1600.68	.0011496	1072.58	.72776	.13178	.40000
6	.03646	0.00	1298.70	.0011959	1031.04	.59046	.13255	.50000
6	.03646	6.00	1298.61	.0011963	1030.74	.59043	.13268	.50000
6	.03646	12.00	1296.97	.0011975	1029.74	.58968	.13295	.50000
6	.03646	18.00	1295.36	.0011988	1028.56	.58895	.13329	.50000
6	.03646	24.00	1294.41	.0011999	1027.64	.58851	.13355	.50000
6	.03646	30.00	1293.49	.0012004	1027.20	.58810	.13363	.50000
7	.04375	0.00	980.18	.0012487	987.46	.44565	.11324	.60000
7	.04375	5.00	978.21	.0012502	986.28	.44475	.11362	.60000
7	.04375	10.00	973.63	.0012537	983.54	.44267	.11462	.60000
7	.04375	15.00	967.62	.0012584	979.85	.43994	.11590	.60000
7	.04375	20.00	961.38	.0012636	975.87	.43710	.11703	.60000
7	.04375	25.00	956.95	.0012673	972.99	.43508	.11782	.60000
7	.04375	30.00	955.55	.0012645	972.08	.43445	.11812	.60000
8	.05104	0.00	758.09	.0012799	963.41	.34467	.06822	.70000
8	.05104	5.00	751.56	.0012834	961.81	.34170	.07114	.70000
8	.05104	10.00	733.93	.0012928	953.80	.33369	.07705	.70000
8	.05104	15.00	710.08	.0013064	943.84	.32285	.08252	.70000
8	.05104	20.00	686.08	.0013216	933.04	.31193	.08631	.70000
8	.05104	25.00	668.47	.0013335	924.72	.30393	.08843	.70000
8	.05104	30.00	662.07	.0013379	921.68	.30101	.08911	.70000
9	.05833	0.00	758.05	.0012799	963.41	.34465	.06817	.80000
9	.05833	4.29	745.61	.0012839	960.44	.33900	.07124	.80000
9	.05833	8.57	710.47	.0012950	952.16	.32302	.07635	.80000
9	.05833	12.86	658.39	.0013121	939.74	.29934	.07455	.80000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1 CRD 7-TUHF AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .29167 (X/DEQ = 4.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
9	.05833	17.14	597.88	.0013330	925.00	.27183	.07582	.80000
9	.05833	21.43	540.35	.0013531	911.29	.24567	.06819	.80000
9	.05833	25.71	498.87	.0013676	901.61	.22682	.05718	.80000
9	.05833	30.00	483.69	.0013728	898.19	.21991	.05027	.80000
10	.06563	6.00	980.09	.0012487	987.45	.44561	.11321	.90000
10	.06563	4.29	958.94	.0012541	983.25	.43599	.11533	.90000
10	.06563	8.57	898.45	.0012692	971.57	.40849	.11492	.90000
10	.06563	12.86	805.40	.0012938	953.09	.36618	.11906	.90000
10	.06563	17.14	692.79	.0013244	931.01	.31498	.11248	.90000
10	.06563	21.43	579.98	.0013541	915.63	.26369	.09745	.90000
10	.06563	25.71	492.43	.0013716	899.03	.22389	.07158	.90000
10	.06563	30.00	458.84	.0013756	896.38	.20861	.03069	.90000
11	.07292	0.00	1298.64	.0011960	1031.04	.59044	.13253	1.00000
11	.07292	3.75	1278.97	.0011997	1027.81	.58150	.13588	1.00000
11	.07292	7.50	1213.17	.0012120	1017.42	.55158	.14287	1.00000
11	.07292	11.25	1109.82	.0012334	999.73	.50459	.14800	1.00000
11	.07292	15.00	977.73	.0012630	976.32	.44453	.14727	1.00000
11	.07292	18.75	829.45	.0012980	950.00	.37712	.13834	1.00000
11	.07292	22.50	686.00	.0013309	926.50	.31190	.11965	1.00000
11	.07292	26.25	576.02	.0013516	912.95	.26189	.08882	1.00000
11	.07292	30.00	533.54	.0013553	909.80	.24258	.04985	1.00000
12	.08021	0.00	1601.50	.0011489	1073.30	.72813	.13157	1.10000
12	.08021	3.75	1577.02	.0011524	1069.60	.71701	.13788	1.10000
12	.08021	7.50	1503.70	.0011648	1058.63	.68367	.15133	1.10000
12	.08021	11.25	1383.35	.0011848	1040.71	.62895	.16335	1.10000
12	.08021	15.00	1219.62	.0012135	1016.11	.55451	.16798	1.10000
12	.08021	18.75	1028.14	.0012507	985.89	.46745	.16135	1.10000
12	.08021	22.50	838.03	.0012885	956.97	.38102	.14139	1.10000
12	.08021	26.25	688.35	.0013137	938.60	.31296	.10494	1.10000
12	.08021	30.00	629.41	.0013201	934.09	.28617	.05050	1.10000
13	.08750	0.00	1838.04	.0011099	1111.01	.83568	.11428	1.20000
13	.08750	3.33	1817.98	.0011135	1107.37	.82656	.12246	1.20000
13	.08750	6.67	1756.96	.0011241	1096.90	.79882	.14180	1.20000
13	.08750	10.00	1653.43	.0011412	1080.52	.75174	.16119	1.20000
13	.08750	13.33	1567.73	.0011642	1059.16	.68550	.17533	1.20000
13	.08750	16.67	1326.82	.0011932	1033.45	.60325	.18014	1.20000
13	.08750	20.00	1116.87	.0012287	1003.54	.50778	.17240	1.20000
13	.08750	23.33	915.38	.0012641	975.46	.41619	.15031	1.20000
13	.08750	26.67	760.19	.0012869	958.20	.34563	.11059	1.20000
13	.08750	30.00	699.78	.0012926	953.93	.31816	.03942	1.20000
14	.09479	0.00	1994.74	.0010776	1144.28	.90693	.08729	1.30000
14	.09479	3.33	1974.99	.0010822	1139.44	.89795	.10155	1.30000
14	.09479	6.67	1914.42	.0010953	1125.76	.87023	.12855	1.30000
14	.09479	10.00	1807.55	.0011154	1105.52	.82182	.15554	1.30000
14	.09479	13.33	1652.47	.0011410	1080.71	.75131	.17663	1.30000
14	.09479	16.67	1451.76	.0011721	1052.06	.66005	.18673	1.30000
14	.09479	20.00	1218.12	.0012089	1019.96	.55383	.18205	1.30000
14	.09479	23.33	982.56	.0012485	987.61	.44673	.15998	1.30000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1 CRD 7-TUBE AR=2.3 NOZZLE - VJ=2260 FPS - TTJ=1600 DEG-K

	M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
14	.09479	26.67	798.20	.0012757	966.58	.36291	.11775	1.30000	
14	.09479	30.00	725.24	.0012831	966.98	.32973	.00455	1.30000	
15	.10208	0.00	2079.68	.0010551	1168.72	.94554	.05655	1.40000	
15	.10208	3.20	2064.03	.0010596	1163.69	.93843	.07855	1.40000	
15	.10208	6.00	2315.26	.0010726	1149.60	.91626	.10976	1.40000	
15	.10208	9.00	1928.64	.0010923	1128.86	.87687	.14000	1.40000	
15	.10208	12.00	1799.20	.0011168	1104.08	.81802	.16425	1.40000	
15	.10208	15.00	1624.99	.0011454	1076.54	.73881	.18425	1.40000	
15	.10208	18.00	1411.64	.0011788	1046.01	.64181	.19010	1.40000	
15	.10208	21.00	1172.55	.0012181	1012.27	.53311	.18135	1.40000	
15	.10208	24.00	942.79	.0012592	979.23	.42865	.15690	1.40000	
15	.10208	27.00	766.69	.0012872	957.97	.34858	.11462	1.40000	
15	.10208	30.00	698.15	.0012947	952.41	.31742	.04002	1.40000	
16	.10938	0.00	2106.08	.0010469	1177.88	.95755	.00131	1.50000	
16	.10938	3.00	2089.92	.0010520	1172.16	.95120	.06982	1.50000	
16	.10938	6.00	2039.21	.0010665	1156.23	.92714	.10518	1.50000	
16	.10938	9.00	1948.12	.0010882	1133.09	.88573	.13772	1.50000	
16	.10938	12.00	1810.36	.0011151	1105.80	.82310	.16571	1.50000	
16	.10938	15.00	1623.35	.0011464	1075.63	.73867	.18444	1.50000	
16	.10938	18.00	1393.64	.0011837	1041.70	.63363	.18980	1.50000	
16	.10938	21.00	1175.88	.0012300	1002.50	.51644	.17962	1.50000	
16	.10938	24.00	988.64	.0012808	962.75	.404v3	.15401	1.50000	
16	.10938	27.00	698.70	.0013180	935.53	.31767	.11212	1.50000	
16	.10938	30.00	624.17	.0013288	927.94	.28378	.05158	1.50000	
17	.11667	0.00	2079.64	.0010551	1168.69	.94553	.05661	1.60000	
17	.11667	2.73	2064.86	.0010594	1163.93	.93881	.07639	1.60000	
17	.11667	5.45	2018.48	.0010717	1150.53	.91790	.10564	1.60000	
17	.11667	8.18	1977.32	.0010906	1130.61	.88082	.13436	1.60000	
17	.11667	10.91	1815.35	.0011144	1106.47	.82536	.15985	1.60000	
17	.11667	13.64	1650.35	.0011426	1079.16	.75034	.17834	1.60000	
17	.11667	16.36	1445.39	.0011768	1047.82	.65716	.18636	1.60000	
17	.11667	19.09	1210.33	.0012261	1010.61	.55029	.18208	1.60000	
17	.11667	21.82	965.46	.0012752	966.93	.43895	.16525	1.60000	
17	.11667	24.55	743.54	.0013331	924.94	.33806	.13778	1.60000	
17	.11667	27.27	578.88	.0013749	896.83	.26319	.09931	1.60000	
17	.11667	30.00	515.41	.0013875	888.71	.23434	.05403	1.60000	
18	.12396	0.00	1944.58	.0010777	1144.15	.90685	.08734	1.70000	
18	.12396	2.73	1977.29	.0010819	1139.85	.89899	.09823	1.70000	
18	.12396	5.45	1924.61	.0010935	1127.67	.87477	.12066	1.70000	
18	.12396	8.18	1831.25	.0011116	1109.29	.83259	.14455	1.70000	
18	.12396	10.91	1695.34	.0011354	1086.06	.77980	.16479	1.70000	
18	.12396	13.64	1516.33	.0011654	1058.97	.68941	.17735	1.70000	
18	.12396	16.36	1302.89	.0012043	1023.87	.59237	.17931	1.70000	
18	.12396	19.09	1057.75	.0012582	979.99	.48691	.16939	1.70000	
18	.12396	21.82	818.59	.0013262	929.78	.37218	.14918	1.70000	
18	.12396	24.55	606.74	.0013991	981.32	.27586	.12107	1.70000	
18	.12396	27.27	452.02	.0014540	848.04	.20551	.08595	1.70000	
18	.12396	30.00	392.42	.0014704	838.30	.17842	.04972	1.70000	

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRU 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-K

AXIAL LOCATION = .29167 (X/DEG = 4.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB. INT.	H/DEG
19	.13125	0.00	1837.39	.0011105	1115.42	.83539	.11439	1.60000
19	.13125	2.50	1820.44	.0011136	1107.37	.82768	.12007	1.80000
19	.13125	5.00	1788.89	.0011228	1099.22	.80424	.13359	1.80000
19	.13125	7.50	1681.42	.0011378	1083.77	.76447	.14907	1.80000
19	.13125	10.00	1556.92	.0011587	1064.21	.70787	.16204	1.80000
19	.13125	12.50	1397.48	.0011866	1024.14	.53537	.16931	1.80000
19	.13125	15.00	1286.70	.0012245	1005.97	.54864	.16858	1.80000
19	.13125	17.50	997.54	.0012764	966.03	.45354	.15935	1.80000
19	.13125	20.00	787.82	.0013429	914.24	.35819	.14249	1.80000
19	.13125	22.50	593.76	.0014217	867.36	.26996	.12005	1.85000
19	.13125	25.00	431.22	.0015017	821.12	.19606	.09427	1.80000
19	.13125	27.50	316.89	.0015955	799.58	.14408	.06595	1.80000
19	.13125	30.00	273.46	.0016771	761.86	.12433	.04087	1.80000
20	.13854	0.00	1598.74	.0011516	1.79.72	.72688	.13194	1.90000
20	.13854	2.50	1579.89	.0011548	1067.79	.71831	.13512	1.90000
20	.13854	5.00	1523.25	.0011644	1058.99	.69256	.14277	1.90000
20	.13854	7.50	1429.27	.0011868	1044.23	.64983	.15094	1.90000
20	.13854	10.00	1301.85	.0012052	1023.13	.59190	.15622	1.90000
20	.13854	12.50	1136.77	.0012497	993.84	.51684	.15577	1.90000
20	.13854	15.00	954.54	.0012896	956.17	.43399	.14844	1.90000
20	.13854	17.50	766.15	.0013530	911.36	.34834	.13455	1.90000
20	.13854	20.00	585.18	.0014320	861.07	.26601	.11549	1.90000
20	.13854	22.50	425.42	.0015230	809.65	.19342	.09352	1.90000
20	.13854	25.00	296.85	.0016132	764.39	.13496	.07079	1.90000
20	.13854	27.50	208.01	.0016788	734.48	.09457	.04826	1.90000
20	.13854	30.00	174.26	.0016987	725.87	.07923	.03014	1.90000
21	.14583	0.00	1287.46	.0012679	1120.84	.58535	.13417	2.00000
21	.14583	2.31	1273.23	.0012109	1118.35	.57888	.13532	2.00000
21	.14583	4.62	1221.46	.0012216	1009.39	.55535	.13771	2.00000
21	.14583	6.92	1140.20	.0012400	994.44	.51840	.13956	2.00000
21	.14583	9.23	1033.56	.0012672	973.08	.46989	.13924	2.00000
21	.14583	11.54	905.48	.0013048	944.99	.41169	.13506	2.00000
21	.14583	13.85	764.63	.0013539	911.74	.34764	.12645	2.00000
21	.14583	16.15	619.74	.0014161	871.74	.28177	.11370	2.00000
21	.14583	18.46	481.43	.0014913	826.87	.21889	.09777	2.00000
21	.14583	20.77	357.91	.0015764	782.20	.16273	.08012	2.00000
21	.14583	23.08	254.57	.0016664	739.96	.11574	.06236	2.00000
21	.14583	25.38	175.01	.0017501	704.58	.07957	.04584	2.00000
21	.14583	27.69	121.64	.0018079	682.03	.05530	.03092	2.00000
21	.14583	30.00	101.49	.0018249	675.70	.04614	.02011	2.00000
22	.15313	0.00	937.77	.0012946	952.48	.42637	.11983	2.10000
22	.15313	2.14	924.95	.0012987	949.49	.42053	.11979	2.10000
22	.15313	4.29	887.81	.0013103	941.04	.40365	.11943	2.10000
22	.15313	6.43	828.08	.0013328	926.59	.37649	.11795	2.10000
22	.15313	8.57	749.54	.0013598	906.80	.34079	.11460	2.10000
22	.15313	10.71	656.99	.0013990	881.41	.29870	.10870	2.10000
22	.15313	12.85	556.37	.0014486	851.20	.25296	.10008	2.10000
22	.15313	15.00	454.56	.0015083	817.51	.20667	.08916	2.10000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .29167 (X/DEQ = 4.00000)

M	P	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
22	.15313	17.14	357.45	.0015777	781.57	.16252	.07634	2.10000
22	.15313	19.29	270.54	.0016543	745.39	.12301	.06280	2.10000
22	.15313	21.43	197.22	.0017346	714.86	.08967	.04961	2.10000
22	.15313	23.57	177.95	.0018142	679.67	.06272	.03736	2.10000
22	.15313	25.71	93.74	.0018844	654.37	.04260	.02675	2.10000
22	.15313	27.86	64.47	.0019313	638.46	.02931	.01780	2.10000
22	.15317	30.00	53.60	.0019445	634.12	.02437	.01197	2.10000
23	.16042	0.00	613.13	.0014195	868.70	.27876	.09412	2.20000
23	.16042	2.14	603.28	.0014242	865.80	.27424	.04360	2.20000
23	.16042	4.29	575.14	.0014387	857.36	.26145	.09146	2.20000
23	.16042	6.43	530.34	.0014629	842.91	.24114	.08886	2.20000
23	.16042	8.57	472.73	.0014970	823.72	.21493	.08401	2.20000
23	.16042	10.71	406.78	.0015499	800.25	.18495	.07730	2.20000
23	.16042	12.86	327.15	.0015942	773.46	.15324	.06887	2.20000
23	.16042	15.00	269.37	.0016558	744.68	.12246	.05929	2.20000
23	.16042	17.14	206.72	.0017239	715.30	.09399	.04904	2.20000
23	.16042	19.29	152.21	.0017958	686.64	.06420	.03887	2.20000
23	.16042	21.43	107.77	.0018681	660.08	.04400	.02951	2.20000
23	.16042	23.57	73.44	.0019367	636.70	.03339	.02149	2.20000
23	.16042	25.71	48.22	.0019964	617.66	.02193	.01484	2.20000
23	.16042	27.86	31.74	.0020367	605.42	.01443	.00958	2.20000
23	.16042	30.00	25.54	.0020484	601.96	.01161	.00650	2.20000
24	.16771	0.00	357.30	.0015779	781.48	.16245	.06487	2.30000
24	.16771	2.00	351.61	.0015824	779.25	.15986	.06431	2.30000
24	.16771	4.00	335.59	.0015957	772.74	.15258	.06270	2.30000
24	.16771	6.00	310.48	.0016176	762.26	.14098	.05991	2.30000
24	.16771	8.00	277.07	.0016481	748.17	.12597	.05592	2.30000
24	.16771	10.00	240.00	.0016861	731.32	.10912	.05096	2.30000
24	.16771	12.00	200.67	.0017312	712.27	.09123	.04505	2.30000
24	.16771	14.00	161.87	.0017820	691.95	.07360	.03854	2.30000
24	.16771	16.00	126.11	.0018367	671.37	.06734	.03189	2.30000
24	.16771	18.00	94.96	.0018929	651.41	.04318	.02450	2.30000
24	.16771	20.00	68.67	.0019496	632.46	.03122	.01454	2.30000
24	.16771	22.00	47.91	.0020039	615.35	.02178	.01446	2.30000
24	.16771	24.00	32.27	.0020531	600.60	.01467	.01031	2.30000
24	.16771	26.00	20.97	.0020947	588.65	.00954	.00704	2.30000
24	.16771	28.00	13.73	.0021219	581.12	.00624	.00464	2.30000
24	.16771	30.00	10.98	.0021299	578.95	.00499	.00327	2.30000
25	.17500	0.00	186.12	.0017495	704.83	.08462	.13924	2.40000
25	.17500	2.00	182.65	.0017538	703.08	.08364	.03873	2.40000
25	.17500	4.00	173.41	.0017661	698.29	.07144	.03741	2.40000
25	.17500	6.00	159.16	.0017860	690.39	.07231	.03532	2.40000
25	.17500	8.00	140.63	.0018134	679.03	.06321	.03232	2.40000
25	.17500	10.00	120.08	.0018468	667.68	.05440	.02478	2.40000
25	.17500	12.00	99.05	.0018850	654.15	.04551	.02488	2.40000
25	.17500	14.00	78.44	.0019274	639.77	.03566	.02070	2.40000
25	.17500	16.00	59.91	.0019714	625.44	.02724	.01663	2.40000
25	.17500	18.00	44.13	.0020153	611.86	.02006	.011240	2.40000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = .29167 (X/DEO = 4.00000)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEO
25	.17500	22.00	31.18	.0020583	599.09	.01418	.00964	2.40000
25	.17500	22.00	21.12	.0020947	587.55	.00960	.00694	2.40000
25	.17500	24.00	13.77	.0021344	577.71	.00626	.00481	2.40000
25	.17500	26.00	8.66	.0021636	569.92	.00394	.00334	2.40000
25	.17500	24.00	5.41	.0021826	564.96	.00246	.00232	2.40000
25	.17500	30.00	4.18	.0021877	563.64	.00190	.00192	2.40000
26	.18229	0.00	86.65	.0019693	645.67	.03940	.02081	2.50000
26	.18229	1.87	85.09	.0019131	644.56	.03869	.02052	2.50000
26	.18229	3.75	80.94	.0019217	641.64	.03680	.01974	2.50000
26	.18229	5.62	74.69	.0019357	637.02	.03396	.01860	2.50000
26	.18229	7.50	66.40	.0019452	630.67	.03019	.01697	2.50000
26	.18229	9.37	57.15	.0019786	623.19	.02598	.01510	2.50000
26	.18229	11.25	47.65	.0020048	615.05	.02166	.01303	2.50000
26	.18229	13.12	38.29	.0020337	606.37	.01741	.01047	2.50000
26	.18229	15.00	29.65	.0020641	597.40	.01348	.00879	2.50000
26	.18229	16.87	22.17	.0020942	588.81	.01008	.00693	2.50000
26	.18229	18.75	16.03	.0021229	580.84	.00729	.00534	2.50000
26	.18229	20.62	11.14	.0021501	573.59	.00507	.00396	2.50000
26	.18229	22.50	7.44	.0021746	567.95	.00338	.00293	2.50000
26	.18229	24.37	4.76	.0021955	561.63	.00216	.00224	2.50000
26	.18229	26.25	2.89	.0022116	557.56	.00131	.00172	2.50000
26	.18229	28.12	1.66	.0022189	555.72	.00076	.00151	2.50000
26	.18229	30.00	1.19	.0022174	556.68	.00054	.00132	2.50000
27	.18958	0.00	36.06	.0020411	604.12	.01640	.00971	2.60000
27	.18958	1.87	35.36	.0020436	603.37	.01608	.00957	2.60000
27	.18958	3.75	33.52	.0020650	601.59	.01524	.00917	2.60000
27	.18958	5.62	30.72	.0020669	598.59	.01397	.00858	2.60000
27	.18958	7.50	27.12	.0020736	594.64	.01233	.00776	2.60000
27	.18958	9.37	23.02	.0020905	589.04	.01046	.00681	2.60000
27	.18958	11.25	18.93	.0021087	584.75	.00861	.00587	2.60000
27	.18958	13.12	14.96	.0021265	579.32	.00680	.00485	2.60000
27	.18958	15.00	11.39	.0021486	573.90	.00514	.00342	2.60000
27	.18958	16.87	8.36	.0021645	568.62	.00374	.00304	2.60000
27	.18958	18.75	5.84	.0021868	563.87	.00265	.00246	2.60000
27	.18958	20.62	3.89	.0022033	559.65	.00177	.00142	2.60000
27	.18958	22.50	2.43	.0022167	556.26	.00111	.00165	2.60000
27	.18958	24.37	1.34	.0022241	554.42	.00061	.00160	2.60000
27	.18958	26.25	.34	.0021746	567.06	.00015	.00148	2.60000
27	.18958	28.12	0.30	.0022436	566.00	0.00000	0.00000	2.60000
27	.18958	30.00	0.00	.0022835	566.00	0.00000	0.00000	2.60000

AD-A094 292 GENERAL ELECTRIC CO CINCINNATI OH AIRCRAFT ENGINE GROUP F/G 20/1
HIGH VELOCITY JET NOISE SOURCE LOCATION AND REDUCTION. TASK 2 S--ETC(U)
MAY 78 P R GLIEBE DOT-OS-30034

UNCLASSIFIED R78AEG6324

FAA-RD-76-79-2A

NL

2 or 2
AD A
594292

END
DATE
FILED
3-81
DTIC

CIRCUMFERENTIALLY-AVERAGED PARAMETERS

NR	RADIUS	MACH NO.	TEMP.	INTENSITY	FREQUENCY
1	.0001	1.0028	? 1813	.68664E-07	1.
2	.1000	1.8592	2.1644	.26994E+05	722.
3	.2000	1.7832	? 1191	.11244E+07	1793.
4	.3000	1.6431	2.0574	.11132E+08	3336.
5	.4000	1.4313	1.9870	.39960E+08	5082.
6	.5000	1.1587	1.9059	.53891E+08	6414.
7	.6000	.8649	1.8144	.24459E+08	6497.
8	.7000	.6355	1.7476	.26335E+07	4183.
9	.8000	.5695	1.7321	.11638E+07	1968.
10	.9000	.6926	1.7611	.25946E+08	4375.
11	1.0000	.9058	1.8302	.12463E+09	5019.
12	1.1000	1.1205	1.9054	.28211E+09	4338.
13	1.2000	1.2928	1.9686	.43157E+09	3225.
14	1.3000	1.4069	2.0138	.54259E+09	2189.
15	1.4000	1.4638	2.0402	.61131E+09	1565.
16	1.5000	1.4704	2.0443	.63218E+09	1422.
17	1.6000	1.4314	2.0251	.59685E+09	1913.
18	1.7000	1.3472	1.9843	.50905E+09	2664.
19	1.8000	1.2142	1.9246	.39118E+09	3517.
20	1.9000	1.0335	1.8461	.26257E+09	4260.
21	2.0000	.8152	1.7450	.13209E+09	4643.
22	2.1000	.5862	1.6208	.39271E+08	4499.
23	2.2000	.3809	1.4948	.57567E+07	3848.
24	2.3000	.2220	1.3533	.37244E+06	2885.
25	2.4000	.1158	1.2414	.10119E+05	1887.
26	2.5000	.0541	1.1557	.11334E+03	1078.
27	2.6000	.0226	1.0958	.54414E+00	556.

WARNING - NO. OF TURNING POINTS IS GREATER THAN 2 AT
KA= 7 X= .29167 ITHE= 11 THETA= 120.00 NTP= 3

```

X( 7)= .2917  UBI( 7)= .19492E+21 FM( 7)= .3531E+01 UAVG( 7)= 1266.03 UMAX( 7)= 2106.11
X( 8)= .3675  UBI( 8)= .13113E+21 FM( 8)= .3820E+01 UAVG( 8)= 1170.16 UMAX( 8)= 1951.26
X( 9)= .4630  UBI( 9)= .60935E+20 FM( 9)= .4151E+01 UAVG( 9)= 1077.16 UMAX( 9)= 1731.67
X(10)= .5833  UBI(10)= .17529E+21 FM(10)= .4530E+01 UAVG(10)= 986.98 UMAX(10)= 1506.85
X(11)= .7350  UBI(11)= .38719E+19 FM(11)= .4972E+01 UAVG(11)= 899.31 UMAX(11)= 1347.75
X(12)= .9260  UBI(12)= .12773E+19 FM(12)= .5529E+01 UAVG(12)= 808.47 UMAX(12)= 1276.87

```

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEG
1	.00001	0.00	1238.43	.0012299	1102.62	.56306	.00079	.00016
1	.00001	10.00	1238.43	.0012299	1102.62	.56306	.00079	.00016
1	.00001	20.00	1238.43	.0012299	1102.62	.56306	.00079	.00016
1	.00001	30.00	1238.43	.0012299	1102.62	.56306	.00079	.00016
2	.01167	0.00	1236.43	.0012310	1001.65	.56215	.01959	.16000
2	.01167	10.00	1236.43	.0012310	1001.65	.56215	.01960	.16000
2	.01167	20.00	1236.44	.0012310	1001.66	.56216	.01961	.16000
2	.01167	30.00	1236.44	.0012310	1001.66	.56216	.01960	.16000
3	.02333	0.00	1230.90	.0012345	998.88	.55964	.02794	.32000
3	.02333	7.50	1230.89	.0012345	998.87	.55963	.02794	.32000
3	.02333	15.00	1230.90	.0012345	998.88	.55964	.02797	.32000
3	.02333	22.50	1230.92	.0012345	998.88	.55965	.02797	.32000
3	.02333	30.00	1230.98	.0012344	998.91	.55967	.02798	.32000
4	.03500	0.00	1221.34	.0012405	994.04	.55529	.03476	.48000
4	.03500	7.50	1221.47	.0012404	994.07	.55535	.03477	.48000
4	.03500	15.00	1221.34	.0012404	994.07	.55532	.03482	.48000
4	.03500	22.50	1221.41	.0012404	994.08	.55532	.03489	.48000
4	.03500	30.00	1221.32	.0012404	994.07	.55528	.03491	.48000
5	.04667	0.00	1206.88	.0012493	986.99	.54872	.04115	.64000
5	.04667	6.00	1206.94	.0012493	987.02	.54875	.04119	.64000
5	.04667	12.00	1206.98	.0012493	987.05	.54876	.04135	.64000
5	.04667	18.00	1206.86	.0012492	987.07	.54871	.04154	.64000
5	.04667	24.00	1206.74	.0012492	987.10	.54865	.04169	.64000
5	.04667	30.00	1206.84	.0012492	987.12	.54870	.04170	.64000
6	.05833	0.00	1187.62	.0012613	977.66	.53996	.04768	.80000
6	.05833	6.00	1187.62	.0012612	977.69	.53996	.04783	.80000
6	.05833	12.00	1187.26	.0012611	977.75	.53980	.04814	.80000
6	.05833	18.00	1187.16	.0012610	977.86	.53971	.04850	.80000
6	.05833	24.00	1187.09	.0012608	977.98	.53972	.04878	.80000
6	.05833	30.00	1187.07	.0012608	978.03	.53971	.04888	.80000
7	.07000	0.00	1162.27	.0012765	966.01	.52843	.05460	.96000
7	.07000	5.00	1162.31	.0012764	966.08	.52845	.05478	.96000
7	.07000	10.00	1161.97	.0012762	966.24	.52830	.05520	.96000
7	.07000	15.00	1161.48	.0012759	966.44	.52808	.05571	.96000
7	.07000	20.00	1161.28	.0012755	966.70	.52799	.05618	.96000
7	.07000	25.00	1160.97	.0012753	966.86	.52784	.05648	.96000
7	.07000	30.00	1160.92	.0012752	966.94	.52782	.05655	.96000
8	.08167	0.00	1130.21	.0012946	952.48	.51386	.06181	1.12000
8	.08167	5.00	1130.05	.0012944	952.61	.51378	.06208	1.12000
8	.08167	10.00	1129.59	.0012940	952.92	.51358	.06272	1.12000
8	.08167	15.00	1128.75	.0012935	953.32	.51320	.06347	1.12000
8	.08167	20.00	1128.07	.0012928	953.79	.51289	.06411	1.12000
8	.08167	25.00	1127.39	.0012924	954.10	.51258	.06453	1.12000
8	.08167	30.00	1127.07	.0012923	954.20	.51243	.06465	1.12000
9	.09333	0.00	1090.28	.0013155	937.34	.49570	.06894	1.28000
9	.09333	4.29	1090.08	.0013153	937.50	.49561	.06919	1.28000
9	.09333	8.57	1089.36	.0013147	937.91	.49529	.06987	1.28000
9	.09333	12.86	1088.77	.0013139	938.49	.49482	.07072	1.28000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUHF AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
9	.09333	17.14	1087.31	.0013129	939.17	.49436	.07151	1.28000
9	.09333	21.43	1086.44	.0013122	939.73	.49378	.07208	1.28000
9	.09333	25.71	1085.25	.0013115	940.17	.49347	.07242	1.28000
9	.09333	30.00	1084.88	.0013113	940.31	.49325	.07253	1.28000
10	.10500	0.00	1042.41	.0013387	921.08	.47394	.07553	1.44000
10	.10500	4.29	1041.87	.0013385	921.26	.47369	.07585	1.44000
10	.10500	8.57	1040.72	.0013376	921.88	.47317	.07667	1.44000
10	.10500	12.86	1038.96	.0013363	922.76	.47237	.07767	1.44000
10	.10500	17.14	1037.13	.0013348	923.78	.47154	.07854	1.44000
10	.10500	21.43	1035.17	.0013336	924.64	.47065	.07914	1.44000
10	.10500	25.71	1033.91	.0013326	925.30	.47007	.07946	1.44000
10	.10500	30.00	1033.26	.0013323	925.51	.46978	.07954	1.44000
11	.11667	0.00	945.99	.0013642	903.86	.44829	.08105	1.60000
11	.11667	3.75	945.47	.0013639	904.08	.44805	.08133	1.60000
11	.11667	7.50	944.99	.0013629	904.73	.44742	.08206	1.60000
11	.11667	11.25	941.92	.0013615	905.70	.44644	.08298	1.60000
11	.11667	15.00	979.34	.0013598	906.84	.44526	.08384	1.60000
11	.11667	18.75	976.76	.0013580	908.00	.44409	.08448	1.60000
11	.11667	22.50	974.34	.0013565	908.99	.44299	.08488	1.60000
11	.11667	26.25	972.70	.0013555	909.66	.44225	.08504	1.60000
11	.11667	30.00	972.31	.0013551	909.95	.44207	.08510	1.60000
12	.12833	0.00	921.76	.0013917	885.99	.41909	.08510	1.76000
12	.12833	3.75	920.97	.0013914	886.24	.41873	.08538	1.76000
12	.12833	7.50	918.91	.0013901	887.02	.41779	.08610	1.76000
12	.12833	11.25	915.85	.0013883	888.21	.41640	.08701	1.76000
12	.12833	15.00	912.22	.0013861	889.63	.41475	.08781	1.76000
12	.12833	18.75	908.30	.0013838	891.05	.41297	.08835	1.76000
12	.12833	22.50	904.86	.0013820	892.27	.41140	.08861	1.76000
12	.12833	26.25	902.56	.0013807	893.09	.41036	.08866	1.76000
12	.12833	30.00	901.71	.0013802	893.38	.40997	.08866	1.76000
13	.14000	0.00	850.11	.0014216	867.36	.38651	.08730	1.92000
13	.14000	3.33	849.37	.0014212	867.60	.38617	.08750	1.92000
13	.14000	6.67	847.30	.0014201	868.33	.38523	.08805	1.92000
13	.14000	10.00	843.77	.0014183	869.38	.38363	.08876	1.92000
13	.14000	13.33	839.44	.0014161	870.72	.38166	.08943	1.92000
13	.14000	16.67	834.79	.0014138	872.18	.37954	.08988	1.92000
13	.14000	20.00	830.35	.0014115	873.58	.37753	.09009	1.92000
13	.14000	23.33	826.85	.0014096	874.76	.37593	.09009	1.92000
13	.14000	26.67	824.45	.0014084	875.51	.37484	.09001	1.92000
13	.14000	30.00	823.73	.0014079	875.80	.37452	.08998	1.92000
14	.15167	0.00	772.49	.0014541	847.97	.35122	.08750	2.08000
14	.15167	3.33	771.38	.0014538	848.19	.35072	.08767	2.08000
14	.15167	6.67	768.55	.0014525	848.91	.34943	.08813	2.08000
14	.15167	10.00	764.35	.0014506	850.66	.34752	.08871	2.08000
14	.15167	13.33	759.01	.0014482	851.47	.34509	.08918	2.08000
14	.15167	16.67	753.47	.0014455	853.05	.34257	.08943	2.08000
14	.15167	20.00	747.99	.0014430	854.52	.34008	.08941	2.08000
14	.15167	23.33	743.72	.0014409	855.79	.33814	.08927	2.08000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TURE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURR.INT.	R/DEQ
14	.15167	26.67	740.75	.0014395	856.58	.33679	.08902	2.08000
14	.15167	30.00	739.65	.0014391	856.84	.33629	.08893	2.08000
15	.16333	0.00	690.42	.0014898	827.68	.31391	.08564	2.24000
15	.16333	3.00	689.59	.0014894	827.88	.31353	.08575	2.24000
15	.16333	6.00	686.80	.0014885	828.43	.31226	.08603	2.24000
15	.16333	9.00	682.73	.0014868	829.35	.31041	.08638	2.24000
15	.16333	12.00	677.69	.0014846	830.56	.30812	.08667	2.24000
15	.16333	15.00	671.85	.0014822	831.90	.30546	.08677	2.24000
15	.16333	18.00	665.83	.0014799	833.24	.30272	.08666	2.24000
15	.16333	21.00	660.62	.0014775	834.56	.30035	.08640	2.24000
15	.16333	24.00	656.27	.0014757	835.59	.29838	.08605	2.24000
15	.16333	27.00	653.51	.0014745	836.28	.29712	.08578	2.24000
15	.16333	30.00	652.68	.0014740	836.57	.29675	.08568	2.24000
16	.17500	0.00	606.81	.0015289	806.53	.27589	.08184	2.40000
16	.17500	3.01	605.99	.0015285	806.75	.27552	.08193	2.40000
16	.17500	6.02	602.99	.0015276	807.20	.27411	.08208	2.40000
16	.17500	9.00	598.56	.0015260	808.06	.27214	.08227	2.40000
16	.17500	12.00	592.66	.0015240	809.09	.26946	.08234	2.40000
16	.17500	15.00	586.40	.0015216	810.36	.26661	.08225	2.40000
16	.17500	18.00	579.83	.0015192	811.65	.26362	.08193	2.40000
16	.17500	21.00	574.00	.0015169	812.90	.26097	.08149	2.40000
16	.17500	24.00	569.29	.0015150	813.93	.25883	.08101	2.40000
16	.17500	27.00	566.13	.0015138	814.56	.25740	.08062	2.40000
16	.17500	30.00	565.13	.0015133	814.81	.25694	.08049	2.40000
17	.18667	0.00	524.23	.0015714	784.69	.23834	.07644	2.56000
17	.18667	2.73	523.45	.0015711	784.83	.23799	.07647	2.56000
17	.18667	5.45	520.84	.0015705	785.15	.23680	.07651	2.56000
17	.18667	8.18	516.92	.0015693	785.74	.23502	.07655	2.56000
17	.18667	10.91	511.73	.0015678	786.50	.23266	.07649	2.56000
17	.18667	13.64	505.65	.0015661	787.38	.22990	.07627	2.56000
17	.18667	16.36	499.45	.0015640	788.42	.22708	.07592	2.56000
17	.18667	19.09	493.33	.0015619	789.45	.22430	.07540	2.56000
17	.18667	21.82	487.93	.0015600	790.42	.22184	.07483	2.56000
17	.18667	24.55	483.66	.0015585	791.20	.21990	.07429	2.56000
17	.18667	27.27	481.02	.0015574	791.74	.21870	.07392	2.56000
17	.18667	30.00	480.13	.0015570	791.94	.21829	.07378	2.56000
18	.19833	0.00	444.85	.0016173	762.41	.20226	.06978	2.72000
18	.19833	2.73	444.96	.0016171	762.53	.20190	.06978	2.72000
18	.19833	5.45	441.44	.0016166	762.75	.20070	.06974	2.72000
18	.19833	8.18	437.39	.0016157	763.17	.19886	.06964	2.72000
18	.19833	10.91	432.15	.0016145	763.74	.19648	.06942	2.72000
18	.19833	13.64	426.10	.0016130	764.46	.19373	.06906	2.72000
18	.19833	16.36	419.72	.0016113	765.27	.19083	.06854	2.72000
18	.19833	19.09	413.45	.0016095	766.10	.18798	.06790	2.72000
18	.19833	21.82	407.99	.0016078	766.94	.18550	.06722	2.72000
18	.19833	24.55	403.63	.0016064	767.62	.18352	.06660	2.72000
18	.19833	27.27	400.90	.0016054	768.08	.18227	.06616	2.72000
18	.19833	30.00	399.90	.0016051	768.23	.18182	.06600	2.72000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
19	.21000	0.00	370.73	.0016662	740.06	.16855	.66228	2.88000
19	.21000	2.50	370.01	.0016661	740.10	.16823	.66225	2.88000
19	.21000	5.00	367.92	.0016658	740.23	.16728	.66217	2.88000
19	.21000	7.50	364.58	.0016653	740.45	.16576	.66200	2.88000
19	.21000	10.00	360.11	.0016647	740.74	.16373	.66172	2.88000
19	.21000	12.50	354.93	.0016637	741.15	.16137	.66133	2.88000
19	.21000	15.00	349.35	.0016625	741.68	.15883	.66081	2.88000
19	.21000	17.50	343.58	.0016613	742.23	.15621	.66017	2.88000
19	.21000	20.00	338.18	.0016599	742.84	.15376	.65948	2.88000
19	.21000	22.50	333.44	.0016587	743.40	.15160	.65879	2.88000
19	.21000	25.00	329.79	.0016576	743.89	.14994	.65821	2.88000
19	.21000	27.50	327.48	.0016569	744.21	.14889	.65781	2.88000
19	.21000	30.00	326.69	.0016566	744.32	.14853	.65767	2.88000
20	.22167	0.00	303.31	.0017173	718.03	.13790	.05436	3.04000
20	.22167	2.50	302.60	.0017173	718.02	.13758	.05431	3.04000
20	.22167	5.00	300.64	.0017172	718.06	.13669	.05418	3.04000
20	.22167	7.50	297.45	.0017171	718.13	.13524	.05394	3.04000
20	.22167	10.00	293.36	.0017167	718.39	.13338	.05359	3.04000
20	.22167	12.50	288.49	.0017161	718.52	.13116	.05312	3.04000
20	.22167	15.00	283.14	.0017155	718.80	.12873	.05252	3.04000
20	.22167	17.50	277.74	.0017145	719.18	.12628	.05183	3.04000
20	.22167	20.00	272.60	.0017136	719.60	.12394	.05109	3.04000
20	.22167	22.50	268.15	.0017125	720.03	.12192	.05038	3.04000
20	.22167	25.00	264.66	.0017117	720.40	.12033	.04977	3.04000
20	.22167	27.50	262.47	.0017110	720.66	.11933	.04937	3.04000
20	.22167	30.00	261.72	.0017108	720.75	.11899	.04922	3.04000
21	.23333	0.00	243.54	.0017699	696.68	.11073	.04640	3.20000
21	.23333	2.31	243.02	.0017700	696.67	.11049	.04635	3.20000
21	.23333	4.62	241.46	.0017701	696.63	.10978	.04621	3.20000
21	.23333	6.92	239.06	.0017701	696.62	.10869	.04598	3.20000
21	.23333	9.23	235.80	.0017701	696.61	.10721	.04564	3.20000
21	.23333	11.54	231.86	.0017701	696.62	.10542	.04520	3.20000
21	.23333	13.85	227.52	.0017699	696.70	.10344	.04466	3.20000
21	.23333	16.15	222.94	.0017695	696.83	.10136	.04404	3.20000
21	.23333	18.46	218.46	.0017690	697.04	.09932	.04336	3.20000
21	.23333	20.77	214.31	.0017683	697.31	.09744	.04268	3.20000
21	.23333	23.08	210.74	.0017676	697.58	.09582	.04204	3.20000
21	.23333	25.38	208.00	.0017670	697.83	.09457	.04152	3.20000
21	.23333	27.69	206.28	.0017666	698.00	.09379	.04118	3.20000
21	.23333	30.00	205.69	.0017664	698.07	.09352	.04106	3.20000
22	.24500	0.00	191.94	.0018229	676.44	.08727	.03874	3.36000
22	.24500	2.14	191.56	.0018230	676.41	.08709	.03869	3.36000
22	.24500	4.29	190.41	.0018231	676.35	.08657	.03857	3.36000
22	.24500	6.43	188.54	.0018234	676.25	.08572	.03835	3.36000
22	.24500	8.57	186.04	.0018237	676.15	.08458	.03804	3.36000
22	.24500	10.71	183.60	.0018240	676.04	.08320	.03765	3.36000
22	.24500	12.86	179.58	.0018242	675.97	.08165	.03718	3.36000
22	.24501	15.00	175.91	.0018242	675.94	.07998	.03664	3.36000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TURF AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
22	.24500	17.14	172.18	.0018241	675.97	.07828	.03605	3.36000
22	.24500	19.29	168.57	.0018239	676.07	.07664	.03544	3.36000
22	.24500	21.43	165.28	.0018235	676.21	.07515	.03484	3.36000
22	.24500	23.57	162.49	.0018231	676.37	.07388	.03430	3.36000
22	.24500	25.71	160.36	.0018226	676.53	.07291	.03386	3.36000
22	.24500	27.86	159.03	.0018223	676.64	.07231	.03358	3.36000
22	.24500	30.00	158.58	.0018222	676.68	.07210	.03348	3.36000
23	.25667	0.00	148.57	.0018751	657.61	.06755	.03165	3.52000
23	.25667	2.14	148.24	.0018752	657.58	.06740	.03160	3.52000
23	.25667	4.29	147.26	.0018754	657.48	.06695	.03147	3.52000
23	.25667	6.43	145.67	.0018759	657.34	.06623	.03126	3.52000
23	.25667	8.57	143.53	.0018764	657.16	.06526	.03096	3.52000
23	.25667	10.71	140.94	.0018769	656.97	.06408	.03058	3.52000
23	.25667	12.86	138.01	.0018774	656.79	.06275	.03013	3.52000
23	.25667	15.00	134.87	.0018778	656.66	.06132	.02962	3.52000
23	.25667	17.14	131.67	.0018780	656.58	.05987	.02906	3.52000
23	.25667	19.29	128.57	.0018780	656.57	.05846	.02849	3.52000
23	.25667	21.43	125.74	.0018779	656.62	.05717	.02794	3.52000
23	.25667	23.57	123.33	.0018776	656.71	.05607	.02744	3.52000
23	.25667	25.71	121.49	.0018774	656.81	.05524	.02704	3.52000
23	.25667	27.86	120.34	.0018771	656.89	.05471	.02678	3.52000
23	.25667	30.00	119.95	.0018771	656.92	.05453	.02669	3.52000
24	.26833	0.00	112.89	.0019255	640.38	.05132	.02529	3.68000
24	.26833	2.00	112.64	.0019256	640.34	.05121	.02526	3.68000
24	.26833	4.00	111.93	.0019260	640.24	.05089	.02515	3.68000
24	.26833	6.00	110.78	.0019264	640.08	.05037	.02497	3.68000
24	.26833	8.00	109.22	.0019271	639.87	.04966	.02473	3.68000
24	.26833	10.00	107.37	.0019278	639.64	.04879	.02442	3.68000
24	.26833	12.00	105.13	.0019285	639.41	.04780	.02406	3.68000
24	.26833	14.00	102.75	.0019291	639.19	.04672	.02364	3.68000
24	.26833	16.00	100.27	.0019296	639.02	.04559	.02319	3.68000
24	.26833	18.00	97.79	.0019300	638.90	.04446	.02272	3.68000
24	.26833	20.00	95.44	.0019302	638.84	.04339	.02224	3.68000
24	.26833	22.00	93.31	.0019302	638.83	.04242	.02179	3.68000
24	.26833	24.00	91.51	.0019301	638.87	.04161	.02139	3.68000
24	.26833	26.00	90.16	.0019299	638.92	.04099	.02108	3.68000
24	.26833	28.00	89.31	.0019298	638.97	.04060	.02088	3.68000
24	.26833	30.00	89.02	.0019297	638.99	.04047	.02081	3.68000
25	.28000	0.00	84.19	.0019734	624.84	.03828	.01978	3.84000
25	.28000	2.00	84.00	.0019735	624.80	.03819	.01975	3.84000
25	.28000	4.00	83.43	.0019739	624.69	.03793	.01966	3.84000
25	.28000	6.00	82.50	.0019745	624.51	.03751	.01950	3.84000
25	.28000	8.00	81.24	.0019752	624.28	.03694	.01928	3.84000
25	.28000	10.00	79.70	.0019760	624.01	.03624	.01901	3.84000
25	.28000	12.00	77.94	.0019769	623.74	.03544	.01868	3.84000
25	.28000	14.00	76.01	.0019777	623.48	.03456	.01837	3.84000
25	.28000	16.00	74.20	.0019785	623.25	.03365	.01792	3.84000
25	.28000	18.00	71.99	.0019790	621.08	.03271	.01751	3.84000

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CRD 7-TUBE AR=2.3 NOZZLE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/DEQ = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEQ
25	.28000	20.00	70.07	.0019794	622.97	.03186	.01710	3.84000
25	.28000	22.00	68.33	.0019795	622.91	.03107	.01671	3.84000
25	.28000	24.00	66.87	.0019795	622.91	.03040	.01637	3.84000
25	.28000	26.00	65.76	.0019795	622.93	.02990	.01611	3.84000
25	.28000	28.00	65.06	.0019794	622.96	.02958	.01593	3.84000
25	.28000	30.00	64.83	.0019793	622.97	.02947	.01587	3.84000
26	.29167	0.00	61.63	.0020180	611.04	.02802	.01514	4.00000
26	.29167	1.87	61.50	.0020181	611.00	.02796	.01512	4.00000
26	.29167	3.75	61.11	.0020185	610.90	.02778	.01505	4.00000
26	.29167	5.62	60.46	.0020190	610.73	.02749	.01493	4.00000
26	.29167	7.50	59.59	.0020197	610.52	.02709	.01476	4.00000
26	.29167	9.37	58.51	.0020205	610.26	.02660	.01455	4.00000
26	.29167	11.25	57.26	.0020215	609.99	.02603	.01431	4.00000
26	.29167	13.12	55.88	.0020224	609.71	.02540	.01403	4.00000
26	.29167	15.00	54.41	.0020232	609.46	.02474	.01373	4.00000
26	.29167	16.87	52.91	.0020240	609.24	.02406	.01341	4.00000
26	.29167	18.75	51.44	.0020245	609.06	.02339	.01308	4.00000
26	.29167	20.62	50.05	.0020249	608.95	.02276	.01277	4.00000
26	.29167	22.50	48.81	.0020252	608.88	.02219	.01247	4.00000
26	.29167	24.37	47.76	.0020252	608.86	.02172	.01222	4.00000
26	.29167	26.25	46.98	.0020252	608.86	.02136	.01202	4.00000
26	.29167	28.12	46.49	.0020252	608.87	.02114	.01189	4.00000
26	.29167	30.00	46.32	.0020252	608.88	.02106	.01185	4.00000
27	.30333	0.00	44.28	.0020588	598.94	.02013	.01135	4.16000
27	.30333	1.87	44.18	.0020589	598.90	.02009	.01133	4.16000
27	.30333	3.75	43.88	.0020592	598.80	.01995	.01127	4.16000
27	.30333	5.62	43.39	.0020598	598.63	.01973	.01117	4.16000
27	.30333	7.50	42.72	.0020606	598.42	.01942	.01103	4.16000
27	.30333	9.37	41.89	.0020614	598.16	.01904	.01086	4.16000
27	.30333	11.25	40.93	.0020624	597.88	.01861	.01066	4.16000
27	.30333	13.12	39.87	.0020634	597.66	.01813	.01043	4.16000
27	.30333	15.00	38.74	.0020643	597.34	.01761	.01018	4.16000
27	.30333	16.87	37.58	.0020651	597.10	.01709	.00992	4.16000
27	.30333	18.75	36.45	.0020658	596.91	.01657	.00966	4.16000
27	.30333	20.62	35.37	.0020662	596.77	.01608	.00940	4.16000
27	.30333	22.50	34.41	.0020665	596.69	.01564	.00916	4.16000
27	.30333	24.37	33.60	.0020667	596.65	.01528	.00895	4.16000
27	.30333	26.25	32.99	.0020667	596.63	.01500	.00879	4.16000
27	.30333	28.12	32.61	.0020667	596.64	.01482	.00869	4.16000
27	.30333	30.00	32.48	.0020667	596.64	.01477	.00865	4.16000
28	.31500	0.00	31.22	.0020955	588.45	.01419	.00832	4.32000
28	.31500	1.76	31.15	.0020956	588.42	.01416	.00831	4.32000
28	.31500	3.53	30.95	.0020959	588.34	.01407	.00827	4.32000
28	.31500	5.29	30.63	.0020964	588.19	.01392	.00819	4.32000
28	.31500	7.06	30.18	.0020970	588.01	.01372	.00810	4.32000
28	.31500	8.82	29.62	.0020978	587.78	.01347	.00798	4.32000
28	.31500	10.59	28.97	.0020987	587.54	.01317	.00783	4.32000
28	.31500	12.35	28.25	.0020996	587.28	.01284	.00767	4.32000

* * * M A R * * *

PAGE 23

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO. 1

CAN 7-TURF AR=2.3 NO77LE - VJ=2200 FPS - TTJ=1600 DEG-R

AXIAL LOCATION = 1.16667 (X/REF = 15.99999)

M	R	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEG
28	.31500	14.12	27.47	.0021056	587.32	.01249	.00749	4.32000
28	.31500	15.98	26.66	.0021014	586.78	.01212	.00730	4.32000
28	.31500	17.65	25.44	.0021022	586.57	.01175	.00710	4.32000
28	.31500	19.41	25.15	.0021028	586.41	.01139	.00691	4.32000
28	.31500	21.18	24.31	.0021032	586.28	.01165	.00672	4.32000
28	.31500	22.94	23.64	.0021035	586.25	.01075	.00655	4.32000
28	.31500	24.71	23.49	.0021034	586.16	.01050	.00640	4.32000
28	.31500	26.47	22.68	.0021037	586.15	.01031	.00629	4.32000
28	.31500	28.24	22.42	.0021037	586.14	.01020	.00622	4.32000
28	.31500	30.01	22.34	.0021037	586.14	.01016	.00619	4.32000

CIRCUMFERENTIALLY-AVERAGED PARAMETERS

NR	RADIUS	MACH NO.	TEMP.	INTENSITY	FREQUENCY
1	.3902	1.1071	1.8567	.36859E-08	0.
2	.1600	1.1052	1.8552	.16573E+03	36.
3	.3200	1.1003	1.8498	.39818E+04	75.
4	.4800	1.0918	1.8469	.27782E+05	117.
5	.6400	1.0788	1.8279	.12514E+06	167.
6	.8000	1.0613	1.8118	.45802E+06	230.
7	.9600	1.0383	1.7898	.14834E+07	312.
8	1.1200	1.0089	1.7655	.42972E+07	416.
9	1.2800	.9722	1.7386	.10842E+08	540.
10	1.4400	.9278	1.7098	.23337E+08	680.
11	1.6000	.8753	1.6794	.42290E+08	828.
12	1.7600	.8151	1.6475	.63877E+08	972.
13	1.9200	.7482	1.6139	.80312E+08	1102.
14	2.0800	.6760	1.5783	.84269E+08	1208.
15	2.2400	.6005	1.5406	.73889E+08	1282.
16	2.4000	.5242	1.5009	.54403E+08	1319.
17	2.5600	.4494	1.4594	.31814E+08	1317.
18	2.7200	.3782	1.4167	.17811E+08	1279.
19	2.8800	.3124	1.3739	.79784E+07	1209.
20	3.0400	.2533	1.3316	.364469E+07	1113.
21	3.2000	.2016	1.2909	.99454E+06	998.
22	3.3600	.1574	1.2523	.27804E+06	872.
23	3.5200	.1207	1.2167	.66704E+05	743.
24	3.6800	.0909	1.1842	.13745E+05	618.
25	3.8400	.0671	1.1550	.24359E+04	501.
26	4.0000	.0487	1.1293	.37173E+03	396.
27	4.1600	.0346	1.1068	.48923E+02	306.
28	4.3200	.0241	1.0874	.55651E+01	231.
X(13)=	1.1667	U81(13)= .76410E+18	FM(13)= .62247E+01	UAVG(13)= 715.30	UMAX(13)= 1238.43
X(14)=	1.4699	U81(14)= .56000E+18	FM(14)= .7156E+01	UAVG(14)= 623.99	UMAX(14)= 1165.93
X(15)=	1.8520	U81(15)= .35723E+18	FM(15)= .8293E+01	UAVG(15)= 537.77	UMAX(15)= 1043.83
X(16)=	2.3333	U81(16)= .91889E+18	FM(16)= .9976E+01	UAVG(16)= 446.90	UMAX(16)= 892.50
X(17)=	2.9398	U81(17)= .42769E+18	FM(17)= .1217E+02	UAVG(17)= 366.21	UMAX(17)= 737.45
X(18)=	3.7039	U81(18)= .14990E+18	FM(18)= .1471E+02	UAVG(18)= 302.27	UMAX(18)= 595.63

* * * * *

PAGE 24

COMPUTATION OF AERO-ACOUSTIC PROPERTIES OF SUPPRESSOR NOZZLES

CASE NO.: 1

CFL 7-TURF AR=2.3 T07ZF - VJ=2700 FPS - T0J=1600 DEG-P

AXIAL LOCATION = 4.66667 (X/XE0 = 63.96945)

M	P	ANGLE	U	DENSITY	TEMP.	U/UREF	TURB.INT.	R/DEG
1	.0005	474.50	.5017443	7.1.27	.21573	.68242	.00064	
2	.04667	469.72	.50176.1	7.0.58	.21356	.68109	.64000	
3	.09333	455.47	.5017655	6.98.44	.26768	.07726	1.28000	
4	.14000	432.79	.5017745	6.94.91	.19677	.07119	1.92000	
5	.18667	422.88	.5017872	6.89.95	.18317	.06377	2.56000	
6	.23333	367.44	.5018037	6.83.64	.16726	.05599	3.20000	
7	.28000	328.34	.5018239	6.76.66	.14928	.04928	3.84000	
8	.32667	297.48	.5018474	6.67.39	.13771	.34473	4.48000	
9	.37333	246.62	.5018745	6.57.82	.11213	.04268	5.12000	
10	.42000	267.33	.5019039	6.47.65	.09426	.04001	5.76000	
11	.46667	173.42	.5019353	6.37.15	.07766	.03750	6.40000	
12	.51333	137.95	.5019678	6.26.63	.06272	.03426	7.03999	
13	.56000	119.22	.5020017	6.16.34	.04966	.03341	7.67999	
14	.60667	84.77	.5020331	6.06.55	.03854	.02621	8.31999	
15	.65333	64.52	.5020645	5.97.29	.02933	.02197	8.95999	
16	.70000	48.15	.5020941	5.88.82	.02189	.01791	9.59999	
17	.74667	35.23	.5021217	5.81.17	.01602	.01423	10.23999	

CIRCUMFERENTIALLY-AVERAGED PARAMETERS

NR	PANTUS	MACH NO.	TEMP.	INTENSITY	FREQUENCY
1	•6006	•4240	1.2987	•30796E+08	6•
2	•6400	•4197	1.2974	•21987E+09	45•
3	1.2803	•4076	1.2934	•31172E+09	86•
4	1.9200	•3867	1.2869	•26523E+09	126•
5	2.5603	•3599	1.2777	•16353E+09	157•
6	3.2000	•3283	1.2660	•82295E+08	181•
7	3.8400	•2933	1.2520	•40375E+08	197•
8	4.4800	•2568	1.2359	•23900E+08	204•
9	5.1200	•2202	1.2182	•17A21E+08	203•
10	5.7600	•1851	1.1994	•14079E+08	195•
11	6.4000	•1525	1.1799	•99452E+07	182•
12	7.0400	•1231	1.1614	•58110E+07	164•
13	7.6800	•0974	1.1414	•27496E+07	145•
14	8.3200	•0755	1.1232	•10540E+07	124•
15	8.9600	•0574	1.1161	•32955E+06	103•
16	9.6000	•0428	1.0964	•84690E+05	84•
17	10.2400	•C312	1.0763	•1A014E+05	66•
x(19)=	4.66667	U81(19)= .42108E+17	FM(19)= .1815F+02	UAVG(19)= 244.56	UMAX(19)= 474.50
x(20)=	5.8796	U81(20)= .12407E+17	FM(20)= .2238E+02	UAVG(20)= 197.74	UMAX(20)= 375.14
x(21)=	7.4079	U81(21)= .23617E+16	FM(21)= .2746F+02	UAVG(21)= 160.31	UMAX(21)= 295.51
x(22)=	9.3333	U81(22)= .56788E+15	FM(22)= .3491E+02	UAVG(22)= 126.19	UMAX(22)= 232.49
x(23)=	11.7593	U81(23)= .10568E+15	FM(23)= .4246E+02	UAVG(23)= 102.85	UMAX(23)= 182.92
x(24)=	14.8157	U81(24)= .21549E+14	FM(24)= .5098E+02	UAVG(24)= 84.39	UMAX(24)= 144.02

*** SOUND PRESSURE LEVEL DIRECTIVITY ***

JET MACH NO. = 1.9662 JET DENSITY RATIO = .4356
 JET VELOCITY = 2199.16 JET EQUIV. DIAM. = .0729

9.0 FT. ARC

ANGLE =	20.0	30.0	40.0	50.0	60.0	70.0	80.0	90.0	100.0	110.0	120.0	130.0	140.0	150.0	160.0	PWL	
FREQ.																	
100	73.4	73.7	74.1	74.7	75.5	76.4	77.6	79.1	80.9	83.1	85.6	88.6	92.7	97.6	102.1	119.6	
125	76.0	76.3	76.8	77.4	78.2	79.1	80.3	81.8	83.6	85.8	88.3	91.4	95.7	100.6	104.9	122.5	
160	78.5	78.8	79.4	80.0	80.9	81.9	83.2	84.7	86.5	88.6	91.2	94.4	99.0	103.7	107.8	125.4	
200	80.4	80.8	81.4	82.1	83.1	84.5	85.5	87.0	88.9	91.1	93.6	97.0	101.7	106.3	110.1	127.9	
250	82.1	82.5	83.1	83.9	85.0	86.6	87.2	87.6	89.2	91.1	93.3	95.9	99.5	104.4	108.8	112.2	
315	83.7	84.2	84.8	85.6	86.7	87.9	89.4	91.1	93.2	95.5	98.2	102.0	107.0	111.1	114.1	132.4	
400	85.4	85.9	86.5	87.3	88.3	89.6	91.1	93.3	95.1	97.5	100.3	104.4	109.4	113.3	115.9	134.5	
500	86.7	87.2	87.9	88.6	89.8	90.5	91.1	92.6	94.5	96.7	99.2	102.1	105.2	111.4	117.4	136.2	
630	87.8	88.3	89.0	89.7	90.1	90.5	91.1	92.5	94.1	96.0	98.2	100.7	103.7	106.2	110.5	137.7	
800	88.9	89.4	90.0	90.6	91.0	92.1	93.6	95.3	97.1	99.6	102.2	105.2	108.0	113.2	117.7	138.8	
1000	90.2	90.4	91.0	91.8	93.0	94.4	96.2	98.1	100.7	103.4	106.5	111.3	115.6	118.3	119.5	139.5	
1250	91.5	91.9	92.3	92.9	93.9	95.2	96.9	99.0	101.6	104.4	107.6	112.4	116.1	118.3	119.2	139.7	
1600	93.9	94.3	94.7	95.2	96.2	97.6	99.7	102.7	105.2	108.2	110.8	113.4	116.4	117.9	118.2	139.7	
2000	96.1	96.3	96.4	96.7	97.0	97.5	98.6	100.2	102.6	105.7	109.3	114.1	116.6	117.4	117.4	139.6	
2500	98.1	98.3	98.5	98.8	99.1	99.5	100.0	103.1	106.0	108.9	110.9	114.5	116.8	117.3	117.3	139.9	
3150	99.6	99.9	100.2	100.7	101.1	102.0	102.9	104.7	107.0	109.1	110.1	115.1	117.4	118.0	117.8	140.5	
4000	100.5	100.9	101.4	102.0	102.8	103.5	104.1	104.6	105.2	106.6	111.0	116.0	118.2	118.4	119.6	141.6	
5000	101.4	101.6	102.1	102.8	103.7	104.7	105.7	106.4	107.9	109.4	111.2	112.2	113.3	114.6	115.6	142.8	
6300	103.6	103.3	103.2	103.5	104.3	105.4	106.7	107.9	109.3	110.9	113.9	115.3	117.3	118.4	119.1	144.1	
8000	108.4	107.4	106.2	106.2	105.3	105.1	105.9	107.3	108.9	110.3	111.0	115.8	123.2	123.2	124.4	145.3	
10000	114.5	113.2	111.4	109.3	107.5	106.8	106.8	107.6	109.3	111.2	112.4	117.2	122.0	124.1	121.2	146.4	
12500	113.8	114.0	114.3	114.7	112.2	109.4	108.3	109.4	111.5	113.4	118.1	122.8	124.4	120.5	115.4	147.2	
16000	112.5	112.7	113.4	113.4	114.0	114.7	115.2	116.9	118.7	119.7	119.5	119.8	123.0	124.1	119.2	113.8	
20000	111.1	111.5	111.8	112.2	112.7	113.4	114.3	115.7	116.1	117.1	117.9	118.5	123.3	123.3	112.4	147.0	
25000	110.0	110.2	110.5	110.9	111.4	112.1	113.0	114.2	115.6	116.7	117.7	118.0	122.0	121.5	116.3	111.2	
31500	108.5	108.7	109.0	109.3	109.3	110.5	111.4	112.5	114.2	115.4	119.5	120.4	14.7	110.1	145.5		
40000	106.7	106.9	107.2	107.6	108.1	108.7	109.5	110.6	112.2	111.8	113.0	117.7	118.4	112.9	108.9	144.3	
50000	104.8	105.0	105.2	105.6	106.1	106.8	107.5	108.6	110.6	111.2	110.0	115.2	116.3	110.9	107.3	142.3	
63000	102.3	102.5	102.8	103.2	103.7	104.3	105.1	106.1	107.5	108.9	109.5	112.0	113.6	108.0	105.0	142.0	
80000	99.2	99.4	99.7	100.1	100.6	101.2	102.0	102.6	103.0	104.3	105.6	108.2	107.6	109.9	104.0	101.1	141.0
OVERALL	121.0	120.8	120.7	120.9	120.7	121.0	121.1	121.5	122.3	123.3	127.2	131.9	133.6	131.8	130.6	157.2	
PWL	126.2	125.6	124.8	124.3	124.9	125.1	126.7	128.0	129.3	130.6	134.8	139.7	142.6	143.0	142.6		
PWL	129.6	128.9	128.1	127.7	128.2	129.0	130.1	131.3	132.6	134.0	138.2	143.0	146.0	146.3	145.9		

APPENDIX D
PROGRAM SOURCE CODE LISTING

This appendix contains the FORTRAN IV source code listing for the aeroacoustic prediction model, suitable for running on the CDC 7600 computer. The listing of subroutines is in alphabetical order, as follows:

1. MAIN Program (MGB)
2. ARRCCOS
3. ATMOS
4. CRD
5. ERF
6. LSPPFIT
7. OUTPUT
9. PNLC
9. SHOCK
10. SLICE
11. TPNLC

PROGRAM MGH
76/76 OPT=1

FTN 4.5+410
10/10/77 14.30.05\$

```
1 PROGRAM MGH INPUT,OUTPUT,TAPES=INPUT,TAPFF=OUTPUT
C MANI*GLTH*HALSA JET NOISE PREDICTION
C HIGH VFLOCITY SUPPRESSOR NOZZLE JET NOISE
C
5 GENERAL ELECTRIC COMPANY - AIRCRAFT ENGINE GROUP
C PROGRAM NO. J2851M - SEPTEMBER 1977
C
C BASED ON JET NOISE THEORY DUE TO R. MANI(C.R.+D.C.)
C AERODYNAMIC FLOW FIELD PREDICTION DUE TO R. KENDALL
C ACOUSTIC SOURCE INTENSITY SPECTRUM MODEL DUE TO P. GLIERE
C ACOUSTIC PROPAGATION MODEL DUE TO T. HALSA (C.R.+D.C.)
C PROGRAM WRITTEN BY P. GLIERE
C
10 ** PROGRAM REVISED 10/20/76 TO REFLECT MODIFICATIONS DEVELOPED
C ON CDC VERSION AT C.R.+D.C. AUG.-OCT. 1976 **
C
15 C
C COMMON/NOIS/ALFA,BETA,AK,DK,DIA,ASR,AL,NUMANG,DIST
C COMMON/AERO/SUR,FIRSTU,KX,KZ,KM,CO,RHDE,ATOTAL,RJT,NPRINT,NPR
C 1.UM,RHOM,ALPHMC,RETANC,NN
C COMMON/PROFL/ UH(200),TAUR(200),RHOR(200),SIGR(200)
C 1.DDR(200),D2DDR2(200),UDR(200)
C COMMON/FARFLD/ SSTN(34),ORSTN(34),FO(34),SPL0(34),RADLUS(19),
C 1THFLT(19),THEFD(19),DSPL(19,34),PWL(34),OASPL(19)
C
20 2.FMIN,FMAX
C COMMON/SHLD/ G2(200),4IN(200),MACH(200),TEMP(200),RSIG(19,5),
C 1TEM(200),SHFLD(200),MCIN(200),CT,MR,ALPH(19),ITH
C COMMON/ARFA/X(24),IMAX(24),HAVG(24),URI(24)
C COMMON/SHKNTA/PT,PS,UE,AC,DEC,DS,NEST,GAM,NCFLL
C
25 3
C DIMENSION DSIG(24),XF(110),ALPO(110),LFAV(110),NUM(110)
C 1KN(110),DALP(40,110),PA(40,110),PT(110),TT(110),PU2F(110).
C 2UF(110),EF(110),ACH(110),IDENT(10),RMIN(24),NOV(24)
C 3,RCBDM(40),XCRDY(40),AAA(20),RETAIN(24),DELTIN(24)
C 4,AMINTH(24),DS(110),DEG(110),NCELL(110)
C
30 5
C INTFFPP FO,FMIN,FMAX
C
35 6
C DATA FO/50,63,85,100,125,160,200,250,315,400,500,630,800,
C 1125,1600,2000,2500,315,400,500,630,800,1000,12500,16000,
C 2225,25000,31500,4000,5000,63000,80000,100000,
C DATA ALPH(19*65),HTAIN/24*405/,DELTIN/24*405/,AMINTH/24*405/
C
40 7
C
45 8
```

```

45 X•NFST•LPHI•ISYM•NOV•CM•CH•GAM•CP•DTHM•RU2M• MGR 45
46 IPS•X•NSIG•YE•ALP0•LFAV•NUM•KN•DALP•RA•PT• MGR 46
47 PTT•IQUIT•ALFA•AK•HK•ATOTAL•DEO•NN•NUMANG•DIST• MGR 47
48 INCASE•IF•NARFF•C4MC•CMVR•RMIN•NPRINT•STRFX• MGR 48
49 4STRFR•NCRDY•RCRDY•XCHDY•ALPHT•RETAIN•DELTIN• MGR 49
50 GAMMIN•FMIN•FMAX•ALPHMC•RETAMC•DS•NCFLL MGR 50
51 MGR 51
52 MGR 52
53 MGR 53
54 MGR 54
55 MGR 55
56 MGR 56
57 MGR 57
58 MGR 58
59 MGR 59
60 MGR 60
61 MGR 61
62 MGR 62
63 MGR 63
64 MGR 64
65 MGR 65
66 MGR 66
67 MGR 67
68 MGR 68
69 MGR 69
70 MGR 70
71 MGR 71
72 MGR 72
73 MGR 73
74 MGR 74
75 MGR 75
76 MGR 76
77 MGR 77
78 MGR 78
79 MGR 79
80 MGR 80
81 MGR 81
82 MGR 82
83 MGR 83
84 MGR 84
85 MGR 85
86 MGR 86
87 MGR 87
88 MGR 88
89 MGR 89
90 MGR 90

50 C INITIALIZE
51 C
52 C
53 NN=1
54 KX=15
55 IQUIT=5
56 NPRINT=1
57 LPHI=9999
58 NCASE=1
59 KNCAS=1
60 NPAGE=0
61 NRREF=2
62 FMIN=50
63 FMAX=100000
64 PI=3.1415927
65 R00T2=SQRT(2.)
66 DTHM=1.1
67 RI2M=3.
68 CM=0.075
69 CH=1.150
70 CMVR=5.25
71 CMMC=0.0A
72 STRFX=1.259921
73 STRFR=0.01
74 ALPHMC=0.5
75 RETAMC=0.325
76 ALFA=1.0
77 AK =0.0A
78 RK =1.0
79 C
80 C 1 KNCAS=KNCAS+1
81 READ(5,554) (IDENT(K)*K=1•R)
82 READ(5,INPUT)
83 NPAGE=NPAGEF +1
84 IT=1
85 WRITE(6,500) NPAGE•KNCAS•(IDENT(K)*K=1•R )
86 C WRITE INPUT DATA
87 C
88 C

```

```

90 IF(CP.LE.0.) CP=1716.J*GAM/(GAM-1.)
 WRITE(6,50)
 WRITE(6,504)KX*NEST.LPHI.ISYM.NPKINT.CN.CH.GAM.CP.
 INTNN.RU2M.PS
 IF(X(1).LE.0.0) X(1)=DFO(1)
 IF(DSIG(1).LE.0..0) DSIG(1)=STRFR*X(1)
 DO 29 KA=2,KX
 IF(X(KA).LE.2.) X(KA)=STRFX*X(KA-1)
 IF(DSIG(KA).LE.0..0) DSIG(KA)=STRFR*X(KA)
20 CONTINUE
 IF(1.0CHDY.LF.0.01 GO TO 15
 CALL LSPFIT(XCHDY,PCHDY,NCRDY*X.RMIN.KX.0. AAA)
15 CONTINUE
 WRITE(6,506)
 WRITE(6,508)(I.X(I).DSIG(I).PMIN(I).NOV(I),RETAIN(I).DELTIN(I).
 I,AMIN(I),I=1,KX)
165 C
 GAMMA=GAM-1.0
 PGC=CP*(GAM/GAM
 C
 LINE=30+KX
 M=1
 DO 100 K=2,NEST
 WRITE(6,510)K,XF(K),K,ALPO(K),K,LEAV(K).
 1K,NUM(K),K,KN(K)
110 C
 LINE=30+KX
 M=1
 DO 100 K=2,NEST
 WRITE(6,512)(N,K.DALP(N,K),N,K.RA(N,K),N=1,NUMK)
 LINE=LINE+NUMK
 1K,NUM(K),K,KN(K)
 NUMK=NUM(K)
 WRITE(6,512)(N,K.DALP(N,K),N,K.RA(N,K),N=1,NUMK)
 LINE=LINE+NUMK
 IF(LT.NF.LT.50) GO TO 160
 IF(K.GE.NEST) GO TO 100
 NPAGE=NPAGE+1
 WRITE(6,513)NPAGE,KNCAS,(IDENT(N),N=1,R )
 LINE=4
 100 CONTINUE
 C
 DO 200 K=1,NEST
 ACH2=2.*2*(PT(K)/PS1**((1.0-1.0/GAM)-1.0)/GAMA
 TE(K)=TT(K)/(1.0+5*GAMA*ACH2)
 SV2 =GAM*PGC*TE(K)
 PUPF(K)=ACH2*GAM*PS
 11E(K)=f.0
 FF(K)=n.0
 IF(ACH2.EQ.0.0) GO TO 200
 UE(K)=SOPT(ACH2*SV2)
 FF(K)=PU2E(K)*CP*(TT(K)-TT(1))/UE(K)
120 C
 DO 200 K=1,NEST
 ACH2=2.*2*(PT(K)/PS1**((1.0-1.0/GAM)-1.0)/GAMA
 TE(K)=TT(K)/(1.0+5*GAMA*ACH2)
 SV2 =GAM*PGC*TE(K)
 PUPF(K)=ACH2*GAM*PS
 11E(K)=f.0
 FF(K)=n.0
 IF(ACH2.EQ.0.0) GO TO 200
 UE(K)=SOPT(ACH2*SV2)
 FF(K)=PU2E(K)*CP*(TT(K)-TT(1))/UE(K)
130 C
 DO 200 K=1,NEST
 ACH2=2.*2*(PT(K)/PS1**((1.0-1.0/GAM)-1.0)/GAMA
 TE(K)=TT(K)/(1.0+5*GAMA*ACH2)
 SV2 =GAM*PGC*TE(K)
 PUPF(K)=ACH2*GAM*PS
 11E(K)=f.0
 FF(K)=n.0
 IF(ACH2.EQ.0.0) GO TO 200
 UE(K)=SOPT(ACH2*SV2)
 FF(K)=PU2E(K)*CP*(TT(K)-TT(1))/UE(K)
135

```

```

135 IF (ACH2>GT*0.0) GO TO 240
 WRITE(6,516) ACH2
 STOP
240 ACH(K)=SORT(ACH2)
 IREF=UE(NHREF)
 NHREF=RUEF(IREF)
 FIRSTU=UE(1)
 SUE=UREF
 TAA=TF(1)
 PAA=PS
 RHOE=PAA/(1716.*TAA)
 CO=SORT(1716.*GAM*TAA)
 AO=CC
 AL=RHOE*(SUF/CO)**5*SUF**3*ATOTAL
 ASR=PS*GAM*PGC*SO(K1*(AM*PGC*TE(1))*TE(1))
 RJFT=TAA/TE(NHREF)
 DIA=DE(1)
 NJET=DIA
 UJFT=SIE-FIPSTU
 EMACH=IJET/CO
 UNITS=478.8*478.*R**25E9*RHOE*CO
145 C WRITE EXIT CONDITIONS
 C NPAGE=NPAGE +1
 WRITE(6,507) NPAGE,KINCAS,(INDENT(K),K=1,8)
 WRITE(6,518)
 WRITE(6,520)(K,PT(K),TT(K),UF(K),ACH(K),RUPE(K),EF(K),
 IK=1,NEST)
 WPITF(6,540) NHREF
155 C WRITE ADDITIONAL INPUT
 C QETA=RETAIN(1)
 AMULT=AMULN(1)
 WRITE(6,522) AL,ALFA,AK,PK,ATOTAL,DIA,IGUIT,NN,IREF
160 WRITE(6,544) ST4FX,ST4FF
 *PITE(6,550) ALPHMC,HETAMC
 WRITE(6,542) CMMC,CMVH
165 C C
166 C C
167 C C
168 C C
169 C C
170 C C
171 C C
172 C C
173 C C
174 C C
175 C C
176 C C
177 C C
178 C C
179 C C
180 C C

```


```

230 MGR 230
231 MGR 231
232 MGR 232
233 MGR 233
234 MGR 234
235 MGR 235
236 MGR 236
237 MGR 237
238 MGR 238
239 MGR 239
240 MGR 240
241 MGR 241
242 MGR 242
243 MGR 243
244 MGR 244
245 MGR 245
246 MGR 246
247 MGR 247
248 MGR 248
249 MGR 249
250 MGR 250
251 MGR 251
252 MGR 252
253 MGR 253
254 MGR 254
255 MGR 255
256 MGR 256
257 MGR 257
258 MGR 258
259 MGR 259
260 MGR 260
261 MGR 261
262 MGR 262
263 MGR 263
264 MGR 264
265 MGR 265
266 MGR 266
267 MGR 267
268 MGR 268
269 MGR 269
270 MGR 270
271 MGR 271
272 MGR 272
273 MGR 273
274 MGR 274
275 MGR 275

C INITIALIZATION AND BOUNDARY INTEGRATION ( K = INDx ON BOUNDARY )
C
C NO 1110 K=2*NEST
C NOD=?
C SIC=0.0
C SIR=0.0
C SIV=0.0
C VI=0.0
C TI=0.0
C
235 NUMK=NUM(K)
 LEAF=LFAV(K)
 KNK=KNK(K)
 IMH=1
 IF (X(KA).LE.XE(K)) GO TO 1100
 IF ((UE(K).EQ.0.5).AND.(UE(KNK).EQ.0.0)) GO TO 1100
 UMAX=AMAX(UE(K),UE(KNK))
 VMIN=AMIN(UE(K),UE(KNK))
 VR=VMIN/UMAX
 CVR=1/(1+CMVR*VF)
 CMC=1.+CMWC*ACH(K)
 DDX=CM*CVR/CMC
 DMDX=CH*DMDX
 IF (DDDX.EQ.0.0D0) IMH=2
 CMX=DMDX*(X(KA)-XE(K))
 CHX=DMDX*(X(KA)-XE(K))
 PHAL=PHI-ALPO(K)
 560  ARPA=ABS(PHAL)
 IF (ARPA.LE.PI) GO TO 475
 PHAL=-SIGN(P12*PHAL)
 GO TO 560
C 575  COSPA=COS(ARPA)
 DELSIG=SIG
 DELRA=RA(NUMK*K)
 IF (NCRDY.LF.C) GO TO 605
 CALL LSPFIT(XCRDY,PCRDY,NCRDY*XF(K)*RMINFEX*1.0*AAA)
 RMNSO=RMINEX*PMINEX
 SIGSO=SIG*SIG
 RMNSO=RMIN(KA)*RMIN(KA)
 RASO=RA(NUMK*K)*RA(NUMK*K)
 DELSIG=SIGN(SIGSO-RMNSO)
 DELRA=SQRT(RASO-RMNSO)
 605  CONTINUE

```

```

275 RADIUS=SQRT((DELRA-DELSIG)*(DELRA-DELSIG)
1+2*DELRA*DELSIG*(1.0-COSPA))
C
IF(RAD0.GT.1.0005*DELSIG) GO TO 660
NODF=1
GO TO 650
649 COSTO=(DELSIG-DELRA*COSPA)/RAD0
C
IF(TARS(COST0).LT.1.0),0 TO 610
TH0=(PI-SIGN(PI1,COST0))/2.,0
SINTO=3.0
GO TO 620
C
610 SINTO=SIN((SORT(1.0-COST0)*COST0)*PHAL)
TH0=PI-SIGN(PI1-ARCCOS(CUST0),PHAL)
C
620 RADX=RADO/RADX
POWFR=PADX*RADX
IF(POWFR.GT.25.1) GO TO 625
VA0=1.0-EXP(-POWER)
GO TO 630,640,1MH
630 TAO=1.0-EXP(-(RANO/CHX)*(RADO/CHX))
640 SA=PADX*(C.98623*ERF(RADX)*RADX*(VA0-1.0))
SAPO=SA*CUST0
SACO=SA*SINTO
SAX0=((DRDX*PADX)**2)*(1.-VA0)
GO TO 635
625 CONTINUE
VA0=1.0
TAO=1.0
SA=0.98623*ERF(RADX)
SAPO=SA*COST0
SACO=SA*SINTO
SAX0=0.0
635 CONTINUE
C
C LEAF INTEGRATION
C J = LEAF NUMBER OF BOUNDARY K
C N = POINT NUMBER OF BOUNDARY K
C
650 DO 1009 J=1,LFAF
DO 1009 N=1,NUMK
PHAL=PHAL-TDLP(N,K)
AHPA=AHS(PHAL)
IF(AHPA.LE.PT1) GO TO 670
PHAL=PHAL-SIGN(P12,PHAL)
GO TO 660
C
670 COSPA=COS(AHPA)
DELRA=RA(1,K)

```

```

325 IF (INCADY .GT. 0) DELPA=SQRT (PA(N,K)*PA(N,K)-DMSQF)
 PA0 = SORT ((DELRA-DELSIG)*(DELPA-DELSIG))
 1+2*D*DELPA*DELSIG*(1.0-COSPA)
 IF (PA0.GT. (.0005*DELSIG)) GO TO 680
 NONE=1
 GO TO 990
 C 680  COST=(DELSIG-DELRA*COSPA)/RAN
 IF (CARS(COST).LT.1.0) GO TO 690
 TH=(PI-SIGN(PI)*COST)/2.0
 SINT=SIN(J)
 GO TO 710
 C 690  SINT=SIGN(SQRT((1.0-CUST)*COST)*PHAL)
 TH=PI-SIGN(PI-ARCCOS(COST)*PHAL)
 GO TO (700,710)*NODF
 700  NONE=2
 NH=C.0
 GO TO 800
 C 710  DTH=TH-TH0
 ARDTH=ARS(DTH)
 IF (ARDTH.LE.DTH) GO TO 800
 IF (ARDTH.LE.PI) GO TO 710
 C CORRECTION--360
 C 720  TH0=TH0+SIGN(PI2*DTH)
 GO TO 710
 C INITIATION OF AUXILIARY INTEGRATION
 C 730  L0=ARDTH/DTHM+1.0
 N=L0
 DTH=DTH/0
 RCR=RAD0*COSTO-RAD*CUST
 PRCR=RCRC*SIGN(1.0DC021*PCRC)
 ABLE=(RAD0*SINTO-RAN*SINT)*RCRC
 RKP=RAD0*SINTO-ARL*RAN*COSTO
 C AUXILIARY INTEGRATION
 C DO 790  L=1..LQ
 TH=TH0+DTH
 COST=COS(TH)
 MGR 324
 MGR 327
 MGR 328
 MGR 329
 MGR 330
 MGR 331
 MGR 332
 MGR 333
 MGR 334
 MGR 335
 MGR 336
 MGR 337
 MGR 338
 MGR 339
 MGR 340
 MGR 341
 MGR 342
 MGR 343
 MGR 344
 MGR 345
 MGR 346
 MGR 347
 MGR 348
 MGR 349
 MGR 350
 MGR 351
 MGR 352
 MGR 353
 MGR 354
 MGR 355
 MGR 356
 MGR 357
 MGR 358
 MGR 359
 MGR 360
 MGR 361
 MGR 362
 MGR 363
 MGR 364
 MGR 365
 MGR 366
 MGR 367
 MGR 368
 MGR 369
 MGR 370

```

```

379 SINT=SIN(DH)
 RAD=BKR/(SINT-AHLE*COST)
 RADX=PAD/CMX
 POWER=RADX*RADX
 IF (POWER.GT.25.0) GO TO 725
 VA =1.0-EXP(-POWER)
 SA=DADX*(0.88623*ERF(RADX)+RADX*(VA-1.0))
 SAR=SA*COST
 SAC=SA*SINT
 SAX=((RADX*RADX)*2)*(1.-VA)
 GO TO 735
725 CONTINUE
 VA=1.0
 TA=1.0
 SA=0.88623*DADX
 SAR=SA*COST
 SAC=SA*SINT
 SAX=0.0
735 CONTINUE
 VI=VI+(VA*VA0)*DTH
 SIP=SIR*(SAR+SAR0)*DTH
 SIC=SIC*(SAC+SAC0)*DTH
 SIX=SIX*(SAX+SAX0)*DTH
 GO TO (740,750),IMH
390 C 740  CONTINUE
 IF (POWER.GT.25.0) GO TO 745
 TA=-EXP(-(RAD/CHX)*(RAD/CHX))+1.0
745 CONTINUE
 TI=TI+(TA+TA0)*DTH
 TAO=TA
 C 750  VA0=VA
 SACO=SAC
 SAR0=SAR
 SAX0=SAX
 TH0=TH
 790  CONTINUE
 GO TO 900
405 C  MAIN LINE INTEGRATION
 C 800  RADX=RADX/CMX
 POWER=RADX*RADX
 IF (POWER.GT.25.0) GO TO 825

```


```

STC=U(LY*STC*STC
STR=H(LY*STC*STC
STx=1.0*U(LY*STC*STC
 CONTINUE
 C
 C FINAL CALCULATIONS
 C
 IF (QU2.GT.0.0) GO TO 1110
 C
 C
 U=0.0
 RHO=RHOE
 T=TT(1)
 IND=0.0
 TUPIN=0.0
 QU2=0.0
 QU=0.0
 TAU=0.0
 DU=0.0
 D1=0.0
 EFE=0.0
 IF (NPRINT.LE.0) GO TO 1116
 IF (NPP.LT.NPRINT) GO TO 1116
 GO TO 1117
 C
 1110  RMU=RU2*PGC/PS
 UAP=SORT(RMP*T1(1))
 RM=RMP/(2.0*CP)
 HM=HMP/(2.0*CP)
 HN=HFF*RM/(UAP*RU2)
 PS1=PU2/2.0*CP*PS/PGC
 PSI=FFE/2.0*PS1
 U=PSI*SORT((PSI**2*HU2*CP*TT(1)/PSI)
 IF ((GT.*IMAX(KA)) .LT. IMAX(KA)) =U
 T=(1.0/RMP
 TAU=SORT(STC*STR + (FLTA*STC*STC + BETA*STx*STx)
 ACM=1/SORT(GAM*PGC*T)
 RU=RU2/U
 PHO=PH1/U
 C
 IM=TAU**3.5
 DU=SORT(STC*STR+AMUL*STC*STC)
 C
 IF (NPRINT.LE.0) GO TO 1116
 IF (NPP.LT.NPRINT) GO TO 1116
 INDE=1/UREF
 TURIN=SORT(TAU)/UREF
 TURIN=CONTINUE
 1117  CONTINUE
 PND=SIG/DIA
 LINFLINE+1
 IF (LINE.LE.55) GO TO 1120
 PAGE=NPAGE+1
 MTF(K,500) NPAGE,KICAS,(IDENT(K),K=1,8)
 463  MGB
 464  MGR
 465  MGB
 466  MGB
 467  MGB
 468  MGR
 469  MGR
 470  MGR
 471  MGB
 472  MGR
 473  MGR
 474  MGR
 475  MGB
 476  MGB
 477  MGR
 478  MGB
 479  MGB
 480  MGR
 481  MGB
 482  MGR
 483  MGR
 484  MGR
 485  MGB
 486  MGR
 487  MGB
 488  MGR
 489  MGR
 490  MGR
 491  MGR
 492  MGR
 493  MGB
 494  MGB
 495  MGR
 496  MGR
 497  MGR
 498  MGR
 499  MGB
 500  MGR
 501  MGR
 502  MGR
 503  MGR
 504  MGB
 505  MGR
 506  MGR
 507  MCH
 508  MGB
 509  MGR
 510  MGR
 511  MGR
 512  MGB
 513  MGR
 514  MGR

```

```

515 WRITE(6,534) X(KA)*XND
 LINFER
1120  CONTINUE
 WRITE(6,516) M,SIG,PHIN,U,PHO,T,UND,TUPRIN,PND
1116  CONTINUE
 IF(1.6T.1) GO TO 1130
 C
 TSTH=RU?-RU?E(1)
 TSTL=TSTH
 GO TO 1140
1130  TSTH=MAX1(TSTH,(RU2-RU?E(1)))
 TSTL=MIN1(TSTL,(RU2-RU?E(1)))
 IF(1.*NF*ISSY) GO TO 1145
 IF(1ISYM.EQ.1) GO TO 1145
 C
 SU8=SU8+UR/2.0
 SRU=SRU+RU/2.0
 SRU?=SRU2+RU2/2.0
 SDU=SDU+DU/2.0
 SEFE=SFFF+FFE/2.0
 GO TO 1150
 C
1145  CONTINUE
 SRU=SRI+RU
 SU8=SU8+UB
 SRU?=SRU2+RU2
 SDU=SDU+DU
 SEFE=SEFE+FFE
 1150 CONTINUE
 C
 PHI=PHI+DPhi
 1200 CONTINUE
 FIS=IS
 TSTD=MAX1(TSTD,ARS(TSTH-TSTL))
 SUWM=SU8/FIS*SIG*SIGH
 SRUM=SRU/FIS*SIG*SIGH
 SRU2M=SRU2/FIS*SIG*SIGH
 TAUP(M)=(SIR/FIS)*0.2857143
 DUDR(M)=SDU/FIS
 IF(SRU.LE.0.0) GO TO 1210
 IF(SRU2.LE.0.0) GO TO 1210
 IIR(W)=SRU2/SRU
 WTR=SEFE/SRU
 TTP=HTR/CP+TT(1)
 TSR=TTR-0.5*UP(M)*IUR(M)/CP
 RHOR(M)=PS/(PGC*TSR)
 C

```

```

560 GO TO 1220
1210  CONTINUE
 IR(M)=C•C
 PHOR(M)=PHOF
 TAUR(M)=6•6
 DUDR(M)=0•0
1220  CONTINUE
 SIGK(M)=SIG
 TSTH=AMAX1(TSTH,AHS(TSTH),AHS(TSTL))
 IF(M.LE.NOV(KA)) GO TO 1260
 IF(TSTH.LE.RU2M) GO TO 1510
1260  SIG=SIG+DSIG(KA)-RHG
 RHG=0•0
1500  CONTINUE
1510  IF(TSTD.GT.2•0*RH2M) GO TO 1600
 IT=2
1520  IF(TSTD.GT.0•0*RH2M) GO TO 1600
 ISY=1
1530  IF(TSTD.GT.0•0*RH2M) GO TO 1600
 ISY=1
1600  CONTINUE
C
C CALL LSPFIT(SIGK,RHOP,M,SIGP,DRGP,M•1•02PDP2)
C CMX=CM*X(KA)
D0 1605  IR=1•M
 IF(TIP(IR).LE.0•0) GO TO 1605
 DUDR(IR)=DUDR(IR)/(IR*CM*CMX)
1605  CONTINUE
 FM(XA)=P12*SRIMDSIG(XA)*32•17405
 HA(V(XA))=SU2M/SRIMDSIG(XA)
 IR(XA)=P12*SRIMDSIG(XA)*SRIMMAX(XA)/X(XA)
 IF(IND.EQ.4) GO TO 1801
 CALL SLICE(X(KA),DSIG(XA),DX,M)
1800  CONTINUE
 WRITE(6,524)
 WRITE(6,526) KA*X(KA),IRI(KA),KA*FM(KA),KA*IMAX(KA)
 IF(NPR.GE.NPRINT) NPY=0
2000  CONTINUE
C
C IF(NN.EQ.4) GO TO 4000
 CALL OUTPUT(FMACH,DJT,PJFT,UNIT)
4200  CONTINUE
 IF(NNCAS.LT.NCASE) GO TO 1
 STOP
C
C FORMAT SECTION
C

```


```

FUNCTION ARCCOS 76/76 OPT=1 FTN 4.5+410 10/10/77  14.30.05$  

1 CARCCOS ARC COSINE (PRINCIPAL VALUE)  

 FUNCTION APCCOS(X)  

 IF(X.GT.0.0) GO TO 5  

 IF(X.LT.0.0) GO TO 10  

 ARCCOS = 1.5707963  

 GO TO 15  

5 ARCCOS = ATAN(SQRT(1.-X**2))/X  

 GO TO 15  

10 ARCCOS = ATAN(SQRT(1.-X**2))/X)+3.1415927  

15 RETURN  

 END  

SUBROUTINE ATMOS 76/76 OPT=1 FTN 4.5+410 10/10/77  14.30.05$  

1 C ATMOSPHERIC ATTENUATION SUBROUTINE  

 C  

 C ATMOSPHERIC AIR ATTENUATION CORRECTIONS FOR STANDARD DAY  

 C (59 DEG. F AND 70 PCT. REL. HUM.) FROM SAE ARP R66 (1964)  

 C ARE ADDED TO LOSSLESS SPECTRA  

 C  

 C SURROUNTING ATMOS (SPL*RADIUS)  

 C  

 C DIMENSION SPL(19,34)*RADIUS(19)*AA(34),  

 DATA AA/.07,.09,.11,.14,.18,.23,.29,.36,.45,.58,.72,.92,  

 11.17.147.1.85.2.39.3.03.3.97.5.47.7.73.9.03.12.87.1.8.76.26.97.  

 238.98.58.67.84.58.121.56.175.77.256.39.363.19.519.95.752.16.  

 31015.82/  

 C  

 C DO 1 I=1,19  

 DO 1 J=1,34  

20 IF(SPL(I,J)*LE.0 ) GO TO 1  

 SPL(I,J)=SPL(I,J)-RADIUS(I)*AA(J)/1000.0  

1 CONTINUE  

 RETURN  

 END  

?5

```

SURROUNTING CRD 76/76 OPT=1 FTN 4.5+410 10/10/77 14.30.05\$

 1 * SURROUNTING CRD CRD 2
 * *
 * COMMON/SHLD/ G2(200)*RIN(200)*MACH(200)*TEMP(200),FSIG(19.5),
 5 TERM(200)*SHIELD(200)*MCIN(200)*THE.CT,NTP.NP,ALPHT(19),ITH
 REAL MACH,MCIN,MK,KIN,M0
 * *
 CALCULATION OF DIRECTIVITY

 10 * PI=3.1415926 CRD 10
 * PI02=PI/2.
 * DO 11 IR=1,NR
 * R0=RIN(IR)
 * MC=MCIN(IR)
 * SHIELD(IP)=0.0
 * * * * *
 * IF (THE.GT.PI02) GO TO 260
 * * * * *

 15 * FINDING RELATIONSHIP BETWEEN R0 AND TURNING PTS.
 * *
 * IF (NTP.EQ.0) GO TO 260
 * IF (NTP.EQ.1) GO TO 230
 * IF (NTP.EQ.2) GO TO 250
 * RSIG(ITH,1)=RSIG(ITH,NTP-1)
 * PSIG(ITH,2)=RSIG(ITH,NTP)
 * NTP=2
 * GO TO 250
 * CONTINUE

 20 * 230
 * * ONE TURNING POINT
 * * RSIG1=RSIG(ITH,1)
 * * IF (R0.GE.RSIG1) GO TO 260
 * * R1=R0
 * * R2=RSIG1
 * * GO TO 261
 * * CONTINUE

 25 * 250
 * * TWO TURNING POINTS
 * * RSIG1=RSIG(ITH,1)
 * * RSIG2=RSIG(ITH,2)

111

```

45 IF (RC.GE.RSIG2) GO TO 250
 IF (PC.LE.RSIG1) GO TO 262
 R1=R0
 R2=RSIG2
 GO TO 261
 CONTINUE
 R1=RSIG1
 R2=RSIG2
 CONTINUE
261 *
 * CALCULATION OF EXP. SHIFTING
 * FINDING INTERVAL INTO WHICH R1 AND R2 FALL
 *
 DO 265 J=1,NR
 IF (RIN(J).GT.R1) GO TO 266
 CONTINUE
266 *
 J1=J
 J11=J1-1
 DO 267 J=1,NR
 IF (RIN(J).GT.R2) GO TO 268
 CONTINUE
268 *
 J2=J
 J21=J2-1
 *
 * EVALUATION OF INTEGRAL OF G
 *
 IF (J1.EQ.J2) GO TO 269
 IF (J1.EQ.J21) GO TO 270
 J211=J21-1
 SUM=0.
 DO 281 J=J1,J211
 GM=.5*(SORT(ARS(G2(J))) + SORT(ARS(G2(J+1))))
 SUM=SUM+GM*(RIN(J+1)-RIN(J))
 CONTINUE
 GO TO 284
284 *
 CONTINUE
 *
 J1=J2
 *
 * SGN1=1.
 SGN2=1.
 IF (G2(J1).LT.0.) SGN1=-1.
 IF (G2(J1).LT.0.) SGN2=-1.
 SG1=SORT(ABS(G2(J1)))*SGN1
 SG2=SORT(ARS(G2(J1)))*SGN2

```

```

SLOPE=(SG2-SG1)/(RIN(J1)-RIN(J11)) 94
SUM=SG1*R2+SLOPE*(.5*R2**2-RIN(J1)*R2) CRD 95
A=SG1*R1-SLOPE*(.5*R1**2-RIN(J1)*R1) CRD 96
SUM=-SUM CRD 97
GO TO 280 CRD 98
CONTINUE CRD 99
SUM=0. CRD 100
CONTINUE CRD 101
CRD 102
CRD 103
CRD 104
CRD 105
CRD 106
CRD 107
CRD 108
CRD 109
CPD 110
CRD 111
CRD 112
CRD 113
CRD 114
CRD 115
CRD 116
CRD 117
CRD 118
CRD 119
CRD 120
CRD 121
CRD 122
CRD 123
CRD 124
CRD 125
CRD 126
CRD 127
CRD 128
CRD 129
CRD 130
CRD 131
CRD 132
CRD 133
CRD 134
CRD 135
CRD 136
CRD 137
CRD 138
CRD 139
CRD 140
CRD 141

SGN1=1. 95
SGN2=1. 96
IF(G2(J11).LT.0.) SGN1=-1.
IF(G2(J1).LT.0.) SGN2=-1.
SG1=ABS(G2(J11))*SGN1
SG2=ABS(G2(J1))*SGN2
SLOPE=(SG2-SG1)/(RIN(J1)-RIN(J11))
SUM1=SG1*RIN(J1)+SLOPE*(.5*RIN(J1)**2
A=RIN(J11)*RIN(J1)-SG1*R1
R=SLOPE*(.5*R1**2-RIN(J11)*R1)
SUM1=-SUM1
SGN1=1.
SGN2=1.
IF(G2(J21).LT.0.) SGN1=-1.
IF(G2(J2).LT.0.) SGN2=-1.
SG1=ABS(G2(J21))*SGN1
SG2=ABS(G2(J2))*SGN2
SLOPE=(SG2-SG1)/(RIN(J2)-RIN(J21))
SUM2=SG1*R2+SLOPE*(.5*R2**2
A=RIN(J21)*R2-SG1*RIN(J21)
R=SLOPE*(.5*RIN(J21)*R2-RIN(J21)*RIN(J21))
SUM2=-SUM2
SUM=SUM1+SUM2+SUM
CONTINUE
SHIELD(IR)=SUM
CONTINUE
280
CONTINUE
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141

CALCULATION OF UNSHIELDED SOLUTION 97
G0SO=ABS(G2(IR))
IF(G2(IR).LT.0.0) G0SO=0.0
T0=TEMP(IR)
TEMP(IR)=(CT*CT+G0SO)**2/T0
CONTINUE
CONTINUE
RETURN
END 11

```

```

FUNCTION ERF 76/76 OPT=1 FTN 4.5*410 10/10/77  14.30.05$  

1 CERF ERROR FUNCTION APPROXIMATION  

 FUNCTION ERF(X)  

 SIGN=1.0  

 IF(X.LT.0.0) SIGN=-1.0  

 IF(ABS(X).GT.5.0) GO TO 50  

 T=1.0/(1.0+4.7047*ABS(X))  

 ERF=1.0-(0.3486242*T-0.95479H*T*T+0.7478556*T*T*T)*EXP(-X*X)  

 ERF=ERF*SIGN  

100  RETURN  

50  ERF=SIGN  

 GO TO 100  

END

```

```

SUBLRUTINE LSPFIT 76/76 OPT=1 FTN 4.5*410 10/10/77  14.30.05$  

1 *LSPFIT  INTERPOLATE OR INTEGRATE  

 C INTEGRATE OR INTERPOLATE USING A PARABOLA WHICH PASSED THROUGH THE  

 C AND (I+1) POINTS BUT MISSES THE (I-1) AND (I+2) POINTS (IF THEY DO  

 C EXIST) SUCH THAT THE SQUARE OF THE DEVIATION IS A MINIMUM. NOTE  

 C THAT I IS GENERALLY SELECTED SUCH THAT  

 C X(I).LE.XC.LT.X(I+1)  

 C THE EQUATION FOR THE PARABOLA IS  

 C Y-Y(I) = R*(X-X(I)) + C*(X-X(I))*X(I)  

10 SUBROUTINE LSPFIT(X,Y,NPTS,XC,YC,NXC,ND,AAA)  

 DIMENSION AAA(1:10)  

 DIMENSION X(1:10),Y(1:10),XC(1:10),YC(1:10)  

 C NOTE. THE DIMENSION #10# DOES NOT NEED TO AGREE WITH THE CALLING  

15 C INPUT-  

 C X, Y PTS. ON CURVE  

 C NPTS NO. OF X  

 C XC LIST OF X AT WHICH CALC TO BE DONE  

 C YC(1) INTEGRATION CONSTANT IF ND=-1  

 C NXC NO. OF XC  

 C ND =0 TO GET COORD. =1 TO GET 1ST DERIVATIVE.  

 C =-1 FOR INTEGRATION
 LSPFIT 17  

 LSPFIT 18  

 LSPFIT 19  

 LSPFIT 20  

 LSPFIT 21  

 LSPFIT 22  

 LSPFIT 23  

 LSPFIT 24  

 LSPFIT 25

```

```

25 C OUTPUT COORDINATE OR DERIVATIVE AT XC OR 26
 C YC YC(IC) = INTEGRAL(Y*UX) FROM XC(1) TO XC(IC)  WHFRE IC=2+NXC LSPFIT
 C LSPFIT 27
 C LSPFIT 28
 C LSPFIT 29
 C LSPFIT 30
 C LSPFIT 31
 C LSPFIT 32
 C LSPFIT 33
 C LSPFIT 34
 C LSPFIT 35
 C LSPFIT 36
 C LSPFIT 37
 C LSPFIT 38
 C LSPFIT 39
 C LSPFIT 40
 C LSPFIT 41
 C LSPFIT 42
 C LSPFIT 43
 C LSPFIT 44
 C LSPFIT 45
 C LSPFIT 46
 C LSPFIT 47
 C LSPFIT 48
 C LSPFIT 49
 C LSPFIT 50
 C LSPFIT 51
 C LSPFIT 52
 C LSPFIT 53
 C LSPFIT 54
 C LSPFIT 55
 C LSPFIT 56
 C LSPFIT 57
 C LSPFIT 58
 C LSPFIT 59
 C LSPFIT 60
 C LSPFIT 61
 C LSPFIT 62
 C LSPFIT 63
 C LSPFIT 64
 C LSPFIT 65
 C LSPFIT 66
 C LSPFIT 67
 C LSPFIT 68
 C LSPFIT 69
 C LSPFIT 70
 C LSPFIT 71
 C LSPFIT 72
 C LSPFIT 73
 C
 C NOTES-
 C *XC* MAY BE IN EITHER ASCENDING OR DESCENDING ORDER.
 C FOR INTEGRATION *XC* MUST BE IN THE SAME ORDER AS *X*.
 C NO SPECIAL ORDER IS REQUIRED.
 C
 C COMMON /CLSPF / I
 C
 C LOGICAL WITHIN
 C
 N = NPTS-1
 I = MAX0(I1,MIN0(I,N))
 IF(IND.EQ.(-1)) I=1
 ISAVE = J
 SGN  = SIGN(1.0*X(N+1)-X(1))
 C
 C BEGIN INTERPOLATION LOOP FOR XC(IC)  IC=1+NXC
 IC = 1
 C
 C LOCATE APPROPRIATE INTERVAL
 120 WITHIN=.FALSE.
 NCOUNT= N
 102 IF(NCOUNT) 119,103,103
 103 NCOUNT= NCOUNT-1
 C
 XI  = X(1)
 XD  = XC(IC)-XI
 IF(N) 104,120,134
 104 IF(SGN*XD) 105,107,110
 C
 F.LT.0. (F IS THE FRACTIONAL POSITION IN THE INTERVAL)
 105 IF(I.EQ.1) 60 TO 120
 IF(IND.EQ.(-1)) 60 TO 119
 I = I-1
 60 TO 102
 C
 F.EQ.0.
 107 IF(X(I+1).NE.XI) GO TO 120
 GO TO 116
 C
 F.GT.0.
 110 IF(SGN*(XC(IC)-X(I+1))) 120,112,114
 C
 F.EQ.1.0. CHECK FOR INTEGRATION AND DOUBLE POINT BEFORE INCREMENT
 112 IF((ND.EQ.(-1)) .OR. (I.NE.N .AND. X(I+1).EQ.X(I+2))) GO TO 120
 LSPFIT

```

```

75 C F.GT.1.0 LSPFIT 74
 114 IF(I1.F0.N) GO TO 120
 IF(ND.F0.(-1)) GO TO 122
 116 I = 1+
 GO TO 102
LSPFIT 75
LSPFIT 76
LSPFIT 77
LSPFIT 78
LSPFIT 79
LSPFIT 80
LSPFIT 81
LSPFIT 82
LSPFIT 83
LSPFIT 84
LSPFIT 85
LSPFIT 86
LSPFIT 87
LSPFIT 88
LSPFIT 89
LSPFIT 90
LSPFIT 91
LSPFIT 92
LSPFIT 93
LSPFIT 94
LSPFIT 95
LSPFIT 96
LSPFIT 97
LSPFIT 98
LSPFIT 99
LSPFIT 100
LSPFIT 101
LSPFIT 102
LSPFIT 103
LSPFIT 104
LSPFIT 105
LSPFIT 106
LSPFIT 107
LSPFIT 108
LSPFIT 109
LSPFIT 110
LSPFIT 111
LSPFIT 112
LSPFIT 113
LSPFIT 114
LSPFIT 115
LSPFIT 116
LSPFIT 117
LSPFIT 118
LSPFIT 119
LSPFIT 120

119 CONTINUE

C PRELIMINARY CALCULATIONS FOR INTERPOLATION OR INTEGRATION
120 WITHIN=TRUE.
122 IF(I1-1SAVE) 124,129,124
124 ISAVE = I
Y1 = Y(I)
X3 = X(I+1)-XI
Y3 = Y(I+1)-YI
C = 0.
TOP = 0.
ROT = 0.
IF(I1.LF.1) GO TO 127
X1 = X(I-1)-XI
X13 = X(I-1)-X(I+1)
TOP = X1*(Y3*X1)-(Y(I-1)-YI)*X3)*X13
ROT = X1*X1*X13*X13*X3
X4 = X(I+2)-XI
X43 = X(I+2)-X(I+1)
TOP = TOP + X4*(Y3*X4-(Y(I+2)-YI)*X3)*X43
ROT = BOT + X4*X4*X43*X43*X3
128 IF(BOT.NE.0.) C = -TOP/ROT
R = 0.
IF(N.GT.0 AND. X3.NE.0.) R = (Y(I+1)-YI)/X3 - C*X3
129 IF(ND) 130,140,141
LSPFIT 120
LSPFIT 121
LSPFIT 122
LSPFIT 123
LSPFIT 124
LSPFIT 125
LSPFIT 126
LSPFIT 127
LSPFIT 128
LSPFIT 129
LSPFIT 130
LSPFIT 131
LSPFIT 132
LSPFIT 133
LSPFIT 134
LSPFIT 135
LSPFIT 136
LSPFIT 137
LSPFIT 138
LSPFIT 139
LSPFIT 140
LSPFIT 141
LSPFIT 142
LSPFIT 143
LSPFIT 144
LSPFIT 145
LSPFIT 146
LSPFIT 147
LSPFIT 148
LSPFIT 149
LSPFIT 150
LSPFIT 151
LSPFIT 152
LSPFIT 153
LSPFIT 154
LSPFIT 155
LSPFIT 156
LSPFIT 157
LSPFIT 158
LSPFIT 159
LSPFIT 160
LSPFIT 161
LSPFIT 162
LSPFIT 163
LSPFIT 164
LSPFIT 165
LSPFIT 166
LSPFIT 167
LSPFIT 168
LSPFIT 169
LSPFIT 170
LSPFIT 171
LSPFIT 172
LSPFIT 173
LSPFIT 174
LSPFIT 175
LSPFIT 176
LSPFIT 177
LSPFIT 178
LSPFIT 179
LSPFIT 180
LSPFIT 181
LSPFIT 182
LSPFIT 183
LSPFIT 184
LSPFIT 185
LSPFIT 186
LSPFIT 187
LSPFIT 188
LSPFIT 189
LSPFIT 190
LSPFIT 191
LSPFIT 192
LSPFIT 193
LSPFIT 194
LSPFIT 195
LSPFIT 196
LSPFIT 197
LSPFIT 198
LSPFIT 199
LSPFIT 200
LSPFIT 201
LSPFIT 202
LSPFIT 203
LSPFIT 204
LSPFIT 205
LSPFIT 206
LSPFIT 207
LSPFIT 208
LSPFIT 209
LSPFIT 210
LSPFIT 211
LSPFIT 212
LSPFIT 213
LSPFIT 214
LSPFIT 215
LSPFIT 216
LSPFIT 217
LSPFIT 218
LSPFIT 219
LSPFIT 220

```

```

126 C ND=0.  INTERPOLATE FOR COORDINATES
140 YC(IC)=Y1+(H+C*XD)*XD
 GO TO 150
127 C ND=1.  FIRST DIFFERENTIAL
141 YC(IC)=R+Z*C*XD
 GO TO 150
128 C IC = IC+1
 AAA(IC-1)=Z**C
 IF(NXC-IC) 900.160.160
160 IF(ND.NE.(-1)).AND.XC(IC).EQ.XC(IC-1)) I=I+1
 GO TO 100
129 LSPFIT
130 LSPFIT
131 LSPFIT
132 LSPFIT
133 LSPFIT
134 LSPFIT
135 LSPFIT
136 LSPFIT
137 RETURN
 END

```

```

1 SUBROUTINE OUTPUT(EMACH,DJET,RJET,UJET,UNITS)
2 COMMON/NOIS/ALFA,HETA,AK,AR,DIA,ASR,AL,NIMANG,DIST
3 COMMON/FAWFLD/ SSTN(34),ORSTN(34),FO(34),SPLO(34),RADIIUS(119),
4 1HETA(119),THET(119),DSPL(119,34),SPL(119,34),PWL(34),UASPL(119),
5 2,FMIN,FMAX
6 DIMENSION AAA(119)
7 DIMENSION TSPL(33,119),PNL1(119),PNL1(119)
8 INTERFACE FO,FMIN,FMAX
9 OUTPUT 10
10 OUTPUT 11
11 OUTPUT 12
12 OUTPUT 13
13 OUTPUT 14
14 OUTPUT 15
15 OUTPUT 16
16 OUTPUT 17
17 OUTPUT 18
18 OUTPUT 19
19 OUTPUT 20
20 OUTPUT 21
21 OUTPUT 22
22 OUTPUT 23
23 OUTPUT 24
24 OUTPUT 25
25 OUTPUT

1 C
2 C
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C

```

```

25 IF (TSPL (I,J) .LE. 0.0) GO TO 7
 IF (CHSTN (J) .GT. 30.0) GO TO 7
 SPL (I,J) = 1.0 * ALOGIC (COFF * DSPL (I,J))
 PFO = FLOAT (P0 (J))
 SPL (I,J) = SPL (I,J) + 1C. * ALCG10 (PFO) - 6.3536
 GO TO 5
 7  CONTINUE
 SPL (I,J) = 1.0
 5  CONTINUE
 35  C CALL SHOCK
 C OVERALL POWER LEVEL CALCULATION
 C
 SUM=0.0
 DO 70 J=JMIN,JMAX
 IF (CHSTN (J) .GT. 30.0) GO TO 70
 PWR=0.0
 40  DO 60 I=1,15
 PSO=1.0** (SPL (I,J)/10.)
 PWR=PWR+PSO*(RADIUS (I)**2)*SIN (THEIA (I))
 60  CONTINUE
 PWR=2.0*PI/UNITS*DELT*PWR
 PWL (J)=130.+10.*ALCG10 (1.3558*PWR)
 SUM=SUM+PWR
 70  CONTINUE
 OAPWL=130.+10.*ALCG10 (1.3558*SUM)
 CALI. ATMOS (SPL,KADIS)
 C COMPUTE PNLL AND PNLT
 C
 55  DO 55 I=1,19
 DO 54 J=1,13
 TSPL (J,I)=SPL (I,J)
 54  CONTINUE
 CALL PNLC (TSPL (1,I)**15.*PNL (I)*DASPL (I))
 CALL PNLC (TSPL (1,I)*PNLT (I));
 PNLT (I)=PNLT (I)+PNL (I)
 55  CONTINUE
 C OVERALL SOUND PRESSURE LEVEL CALCULATION
 C
 DO 60 I=1,15
 SUM=0.0
 DO 59 J=JMIN,JMAX
 IF (CHSTN (J) .GT. 10.0) GO TO 90
 SUM=SUM+1C.** (SPL (I,J)/10.)
 59  CONTINUE
 DASPL (I)=1.0 * ALOGIC10 (SUM)
 90  CONTINUE
 OUTPUT 26
 OUTPUT 27
 OUTPUT 28
 OUTPUT 29
 OUTPUT 30
 OUTPUT 31
 OUTPUT 32
 OUTPUT 33
 OUTPUT 34
 OUTPUT 35
 OUTPUT 36
 OUTPUT 37
 OUTPUT 38
 OUTPUT 39
 OUTPUT 40
 OUTPUT 41
 OUTPUT 42
 OUTPUT 43
 OUTPUT 44
 OUTPUT 45
 OUTPUT 46
 OUTPUT 47
 OUTPUT 48
 OUTPUT 49
 OUTPUT 50
 OUTPUT 51
 OUTPUT 52
 OUTPUT 53
 OUTPUT 54
 OUTPUT 55
 OUTPUT 56
 OUTPUT 57
 OUTPUT 58
 OUTPUT 59
 OUTPUT 60
 OUTPUT 61
 OUTPUT 62
 OUTPUT 63
 OUTPUT 64
 OUTPUT 65
 OUTPUT 66
 OUTPUT 67
 OUTPUT 68
 OUTPUT 69
 OUTPUT 70
 OUTPUT 71
 OUTPUT 72
 OUTPUT 73
 OUTPUT 74
 OUTPUT 75

```

```

75 C PRINT OBSERVED SOUND PRESSURE LEVEL SPECTRA
 C
 C WRITE(6,103) FMACH,RJET,UJET,DJET
 IF(NIMANG.eq.1) WRITE(6,114) RADIUS(8)
 IF(NIMANG.eq.2) WRITE(6,116) RADIUS(8)
 WRITE(6,105) THETD(I),I=1,15,
 DO 43 J=JMIN,JMAX
 IF(CRSTN(J).gt.30.0) GO TO 40
 WRITE(6,110) F0(I),ISPL(I,J),I=1,15)*PWL(J)
43 CONTINUE
 WRITE(6,112) OASPL(I),I=1,15)*OAPWL
 WRITE(6,121) (PNL(I),I=1,15)
 WRITE(6,130) (PNLT(I),I=1,15)
 RETURN

90 C FORMAT SECTION
 C
 C 100 FORMAT(1H1/20X,40H*** SOUND PRESSURE LEVEL DIRECTIVITY ***//,
 110X,15HJET MACH NO. = F10.4,5X,20HJET DENSITY RATIO = F10.4//,
 210X,15HJET VELOCITY = F10.2,5X,20HJET EQUIV. DIAM. = F10.4//),
95 106 FORMAT(1H0,7HANGLE =15F7.1,3X,3HPWL/8H  FRT0.)
 110 FORMAT(1H,16F7.1)
 112 FORMAT(8H0VERALL,16F7.1)
 114 FORMAT(1H0,30X,F10.1,2X,7HFT, ARC//)
 116 FORMAT(1H0,27X,F10.1,2X,12HFT, SIDELINE//)
 120 FORMAT(8H) PNL, *15F7.1)
 122 FORMAT(8H) PNLT, *15F7.1)
100 130 FORMAT(8H) FND

```

SILVERMAN AND KLEIN

FIN 4-640510 10/10/77 14:30:055

```

*111C CALCULATI0N OF PNTB•OASPL•PT. COAR••TPNL
*111C SUBROUTINE PNLC(ISS•FAC•PNDH•OASPL)
*111C REAL MAXNO•NOY
*111C DIMENSION PC(9•24)•SS(24)

```

DATA FROM SAE ARP 865A (1969 REVISION)

15.	• 053013.14.0.3.34854.29.0.0.029460.106.00.0.029460.29.
16.	• 053013.15.0.0.034854.36.0.0.029460.100.00.0.029460.30.
110.	• 0668160.17.0.0.037349.31.0.0.029460.100.00.0.029460.31.
117.	• 0179520.23.0.0.037349.37.0.0.042285.44.29.0.029460.34.
121.	• 06059640.29.0.0.043573.41.0.0.042285.50.72.0.0.029460.37.

SUMSPL=C • MAXNU=0 • SUMNU=Y=0 •

```

DO 50 K=1,24
I=K
IF(FAC.LT..2) GO TO 10
I=3*K-1

```

40 41 42 43 44 45
PNL C PNL C PNL C PNL C PNL C PNL C

120

```

45 IF(I1.GT.23) GO TO 55
10 EXPDPL=10.**(I-1)*SS(I))
SUMSPL=SUMSPL+EXPSPL
IF(SS(I)).GT.PC(7,I) GO TO 106
IF(SS(I)).GE.PC(5,I) GO TO 280
IF(SS(I)).GE.PC(3,I) GO TO 260
IF(SS(I)).GE.PC(1,I) GO TO 240
NOY=6.
GO TO 30
240 NOY=.1+10.**(PC(2,I)*(SS(I)-PC(1,I)))
60 TO 30
260 NOY=.1+.***(PC(4,I)*(SS(I)-PC(5,I)))
GO TO 30
280 NOY=.1.***(PC(6,I)*(SS(I)-PC(5,I)))
60 TO 30
300 NOY=1C.***(PC(9,I)*(SS(I)-PC(9,I)))
3C SUMNOY=SUMNOY+NOY
IF(MAXNOY.GT.NOY) GO TO 50
MAXNOY=NOY
50 CONTINUE
65 * CALCULATE OASPL,PNDH,TPNL
55 OASPL=10.*ALOG10(SUMSPL)
PNL=MAXNOY+FAC*(SUMNOY-MAXNOY)
IF(PNL.GT..0625) GO TO 60
PNDH=0.
RETURN
60 PNDH=4.4+.33.*22*ALOG10(PNL)
RETURN
FNL
75

```

121

SUBROUTINE SHOCK 1 CSHOCK 5 CSURROUNING SHOCK	EMPIRICAL SHOCK-CELL NOISE CORRELATION C	EMPIRICAL SHOCK CELL NOISE PREDICTION BASED ON SNF CMA CORRELATION AND MODIFICATIONS BY GLIERE (GE TM 76-673) C	FTN 4.5+410 10/10/77 14.30.05\$ 1 C	SHOCK 2 SHOCK 3 SHOCK 4 SHOCK 5 SHOCK 6 SHOCK 7 SHOCK 8 SHOCK 9 SHOCK 10
---	---	---	---	--

```

1: COMMON/FARFLD/ SSIN(34),OHSTN(34),FO(34),SPL0(34),RADNUS(19),
1: THETA(19),THFTN(19),SSPL(19,34),PSL(19,34),PWL(34),OASPL(19),
1: SHOCK 11
1: SHOCK 12
1: SHOCK 13
1: SHOCK 14
1: SHOCK 15
1: SHOCK 16
1: SHOCK 17
1: SHOCK 18
1: SHOCK 19
1: SHOCK 20
1: SHOCK 21
1: SHOCK 22
1: SHOCK 23
1: SHOCK 24
1: SHOCK 25
1: SHOCK 26
1: SHOCK 27
1: SHOCK 28
1: SHOCK 29
1: SHOCK 30
1: SHOCK 31
1: SHOCK 32
1: SHOCK 33
1: SHOCK 34
1: SHOCK 35
1: SHOCK 36
1: SHOCK 37
1: SHOCK 38
1: SHOCK 39
1: SHOCK 40
1: SHOCK 41
1: SHOCK 42
1: SHOCK 43
1: SHOCK 44
1: SHOCK 45
1: SHOCK 46
1: SHOCK 47
1: SHOCK 48
1: SHOCK 49
1: SHOCK 50
1: SHOCK 51
1: SHOCK 52
1: SHOCK 53
1: SHOCK 54
1: SHOCK 55
1: SHOCK 56
1: SHOCK 57
1: SHOCK 58

15 REAL MJ,MC,LAVG,L1
15 INTEGER FN,FMIN,FMAX
15 C
15 IF(NECELL(1).LE.0) RETURN
15 DO 2 J=1,34
15 IF(F0(J).LE.FMIN) JMIN=J
15 IF(F0(J).LE.FMAX) JMAX=J
15 ? CONTINUE
15 C
25 C INDEX OVER BOUNDARY NUMBER = NP
25 C GFXP=(GAM-1.0)/GAM
25 PRCRIT=(0.5*(GAM+1.0))**((GAM/(GAM-1.0)))
25 C
30 DO 1 NR=2,NEST
30 N=NCFLI(NH)
30 IF(N.LF.0) GO TO 1
30 PP=PT(NR)/PS
30 IF(PR.LE.PCRIT) GO TO 1
30 MJ=SORT((2.0/(GAM-1.0))*(PR**GFXP-1.0))
30 RETA=SORT(MJ*#2-1.0)
30 SSPL1=4.0*0.0*ALOG10(RETAA)
30 1 + 1.0*3*ALOG10(FLOAT(N)/A.0)
30 3 + 1.0*5*ALOG10(NS(NH))/NDEC(NR))
30 LAVG=1.1*RETA*DEON(NR)
30 UC=9.7*(UE(NR)-UE(1))
30 MC=UC/CO
30 VO=UE(1)
30 C
35 INDEX OVER EACH OBSERVER ANGLE
35 DO 10 I=1,15
35 DO 14 J=JMIN,JMAX
35 SSPL(I,J)=0.0
35 14 CONTINUE
35 THT=0.31745329*THETO(1)
35 CTH=COS(THT)
35 THCR=3.1415926
35 IF(MC.LE.1.0) GO TO 12
35 THCR=THCP+ATAN(SORT(MC*#2-1.0))
35 12 CONTINUE
35 IF(THT.GE.THCN) GO TO 10

```

```

 C COMPUTE PEAK FREQUENCY AND MAXIMUM SPL
 C
 C CONV=1.0*MC*CTH
 FP =UC/ALAVG/CONV/(1.0-V0*CTH/CO)
 DSPL? =?n.C*ALOG10(RH/(RH+RADIUS(1)))
 SPLMAX=151.6*DSPL1+DSPL?
 ? = 4.0.C*ALOG10(1.0-V0*CTH/CO)

 C COMPUTE SPECTRA
 C
 DO 16 J=JMIN,JMAX
 FR=FLOAT(F((J))/FP
 IF (FR.GT.1.0) GO TO 18
 SSPL(I,J)=SPLMAX+70.*ALOG10(FR)
 GO TO 19
18 CONTINUE
 SSPL(I,J)=SPLMAX-10.*ALOG10(FP)
19 CONTINUE
1K CONTINUE
1K CONTINUE
1C CONTINUE

 C ADD SHOCK NOISE TO TOTAL NOISE
 C
 DO 40 I=1,15
 DO 40 J=JMIN,JMAX
 IF (SSPL(I,J).LT.0.0) GO TO 40
 PSOM=1.0*(SPL(I,J)/16.0)
 PSOS=10.0*(SSPL(I,J)/16.0)
 PSOT=PSOM+PSOS
 SPL(I,J)=10.0*ALOG10(PSOT)
40 CONTINUE
1 CONTINUE
 RETURN
END

```

```

SUBROUTINE SLICE 76/76  OPT=1 FTN 4.5+4.10 10/10/77 14.30.05$
```

1 C SLICE
 C SUBROUTINE SLICE (X,DSIG,DX,M)
 C
5 C COMMON/NOIS/AELFA,BETA,AK,IK,DEQ,ASR,AL,NUMANG,NIST
 C COMMON/AERO/SHE,FIRSTU,KX,KA,CM,CO,RHOE,ATOTAL,WJET,NPRINT,NPP
 C 1.UM,RHOM,ALPHMC,RETAMC,NN
 C COMMON/PROFL/ UR(200),TAUR(200),RHOR(200),SIGP(200)
 C 1.DPR(200),DRPK2(200),DUDR(200)
 C COMMON/FARFLD/, SSTN(34),ORSTN(34),FO(34),SPL(34),RADNUS(19),
 C 1.THTA(19),THFTD(19),DSPL(19,34),SPL(19,34),PWL(34),OASPL(19),
 C 2.FMIN,FMAX
 C COMMON/SHLD/, 62(200),KIN(200),MACH(200),TEMP(200),RSIG(19,5),
 C 1.TEM(2),SHFLD(200),MCIN(200),THE,CT,NTP,IR,ALPH(19),ITH
 C DIMENSION RS(20),FS(20),AAA(200)
 C REAL MACH,MC,KIN,K,MU
 C INTEGER FO,FMIN,FMAX
 C
20 C
 C INITIATE CONSTANTS AND ARENA GEOMETRY
 C
25 C IF (KA.GT.1) GO TO 16
 C PI=3.1415926
 C RAD=PI/180.
 C CON1=SQRT (PI/2.0)
 C CON2=SORT (PI)
 C CNST=6.2831853
 C KHOFSQ=RHO*F**2
 C WJET=SUF-FIESTU
 C FMACH=WJET/CO
 C DTHERD=.01
 C DTHERD=1.0/J
 C DTHERD=DTHERD*RAD
 C THFTD(1)=20.0
 C THETA(1)=160.0*RAD
 C DO 11 I=1,15
 C 11 IF (I.EQ.1) GO TO 12
 C THFTD(I)=THFTD(I-1)+DTHERD
 C THETA(I)=RAD*(180.0-THETD(I))
 C 12 CONTINUE
 C DO 11 J=1,34
 C DSPL(I,J)=0.0
 C SPL(I,J)=0.0
 C 11 CONTINUE
 C IF (NUMANG.LE.1) GO TO 7
 C
30 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C

```

DO 4 I=1,15
  RADIUS(I)=DIST/SIN(RAD*THETD(I))
4 CONTINUE
  GO TO 2
5 7 CONTINUE
  IF (RIMANG.GT.0) GO TO 4
  WRITE (*,11)
  110 FORMAT(49H*** APC RADIUS OMITTED - 100 FT. ARC ASSUMED ***)
  DIST=100.0
55 4 CONTINUE
  DO 3 I=1,15
 RADIUS(I)=DIST
 3 CONTINUE
  2 CONTINUE
  10 CONTINUE
60 C
C CALCULATION OF DIMENSIONLESS RADIAL PROFILES
C
65 DO 1 NR=1,M
  PI(NR)=SIGR(NR)/DEO
  MACH(NR)=(UR(NR)-FIRSTU)/CO
  MCIN(NR)=ALPHMC*MACH(NR)+RETAMC*EMACH
  TEMP(NR)=PHOF/RHOF(NR)
1 CONTINUE
70 C
C SOURCE STRENGTH EVALUATION
C
75 DV=.25*PI*(DSIG*2)*DX
  DRRMIN=DSIG/2.0
  DO 5 NR=1,M
 IF (NR.EQ.1.AND.SIGR(1).LE.DRRMIN) GO TO 6
 DV=2.*PI*SIGR(NR)*DSIG*DX
5 CONTINUE
  DS(1)=0.0
  OMEGR=ARS(DUDR(NR))
  IF (OMEGR.LT.0.0) GO TO 5
  UPH=SORT(TAUP(NR))
  DS(NR)=RHOS0*DV*UPR**7
  FS(NR)=0.5*ALFA*OMEGR/PI
80 5 CONTINUE
  IF (NPRINT.LE.0) GO TO 135
  IF (NPP.GE.NPRINT) WRITE(6,120)
120 FORMAT(1H1//26X,37HCIRCUITALLY-AVERAGED PARAMETERS/4X,2MNR SLICE
16X,6HQADIUS,5X,HHMACH NO.,5X,SHTEMP.,5X,9HINTENSITY SLICE
2//1
SLICE 47
SLICE 48
SLICE 49
SLICE 50
SLICE 51
SLICE 52
SLICE 53
SLICE 54
SLICE 55
SLICE 56
SLICE 57
SLICE 58
SLICE 59
SLICE 60
SLICE 61
SLICE 62
SLICE 63
SLICE 64
SLICE 65
SLICE 66
SLICE 67
SLICE 68
SLICE 69
SLICE 70
SLICE 71
SLICE 72
SLICE 73
SLICE 74
SLICE 75
SLICE 76
SLICE 77
SLICE 78
SLICE 79
SLICE 80
SLICE 81
SLICE 82
SLICE 83
SLICE 84
SLICE 85
SLICE 86
SLICE 87
SLICE 88
SLICE 89
SLICE 90
SLICE 91
SLICE 92
SLICE 93

```

```

 IF (.NPR .GE. 1) PRINT#1, NR, RIN(J,PR), MACH(MU), TEMP(NR), FS(NP) SLICE
 1,FS(NR),NR=1,M)
 125  FOF4AT(16.3F12.4.E14.5.F10.0)
 135  CONTINUE
 C
 C INDEX OF THETA FOR SHIELDING/DIRECTIVITY
 C
 NR=M
 NR1=NR-1
 N0 15 ITH=1,15
 * * CALCULATION OF G AND ITS ZFRQS
 * * THE=THETA(J,ITH)
 43  CONTINUE
 CT=COS(THET)
 CTSQ=CT*CT
 110  * * CALCULATION OF G-SQUARE
 * * DO 21 J=1,NR
 62 (J)=(1.0-MACH(J)*CT)**2/TEMP(J)-CTS
 IF (G2(J).EQ.0.) GO TO 42
 CONTINUE
 60 TO 44
 42  CONTINUE
 THE=THE+DTTHE
 GO TO 43
 CONTINUE
 44  * * CALCULATION OF ZFRQS OF G
 115
 126
 125  * * PSIG(ITH,1)=0.
 PSIG(ITH,2)=0.
 PSIG(ITH,3)=0.
 PSIG(ITH,4)=0.
 PSIG(ITH,5)=0.
 NTP=?
 DO 21 J=1,NR1
 SLOPE=(G2(J+1)-G2(J))/(RIN(J+1)-RIN(J))
 IF (SLOPE.EQ.0.) GO TO 21
 ROOT=RIN(J+1)-G2(J+1)/SLOPE
 IF (ROOT.GE.RIN(J).AND.POINT.LF.RIN(J+1)) GO TO 41
 GO TO 21
 CONTINUE
 NTP=NTP+1
 135
 40

```

```

140 PSIG(ITH,NTP)=POOT
21 CONTINUE
 IF(NTP.GT.0) GO TO 41
 IF(GT(NR).GT.0.0) GO TO 41
 NTP=1
 PSIG(ITH,1)=RIN(NR)
41 CONTINUE
 IF(NTP.GT.2) WRITE(6,159) KA,X,ITH,THETD(ITH)*NTP
150 FORMAT(53HWARNING - NO. OF TURNING POINTS IS GREATER THAN ? AT /
14H KA=13.5X*2HX=10.5*5X*4HITH=13.5X*6HTHETA=FR.2*5X*4HNTP=13./)
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
579
580
581
582
583
584
585
586
587
588
589
589
590
591
592
593
594
595
596
597
598
599
599
600
601
602
603
604
605
606
607
608
609
609
610
611
612
613
614
615
616
617
618
619
619
620
621
622
623
624
625
626
627
628
629
629
630
631
632
633
634
635
636
637
638
639
639
640
641
642
643
644
645
646
647
648
649
649
650
651
652
653
654
655
656
657
658
659
659
660
661
662
663
664
665
666
667
668
669
669
670
671
672
673
674
675
676
677
678
679
679
680
681
682
683
684
685
686
687
687
688
689
689
690
691
692
693
694
695
696
697
698
699
699
700
701
702
703
704
705
706
707
708
709
709
710
711
712
713
714
715
716
717
718
719
719
720
721
722
723
724
725
726
727
728
729
729
730
731
732
733
734
735
736
737
738
739
739
740
741
742
743
744
745
746
747
748
749
749
750
751
752
753
754
755
756
757
758
759
759
760
761
762
763
764
765
766
767
768
769
769
770
771
772
773
774
775
776
777
778
779
779
780
781
782
783
784
785
786
787
788
789
789
790
791
792
793
794
795
796
797
798
799
799
800
801
802
803
804
805
806
807
808
809
809
810
811
812
813
814
815
816
817
818
819
819
820
821
822
823
824
825
826
827
828
829
829
830
831
832
833
834
835
836
837
838
839
839
840
841
842
843
844
845
846
847
848
849
849
850
851
852
853
854
855
856
857
858
859
859
860
861
862
863
864
865
866
867
868
869
869
870
871
872
873
874
875
876
877
878
879
879
880
881
882
883
884
885
886
887
888
889
889
890
891
892
893
894
895
896
897
898
899
899
900
901
902
903
904
905
906
907
908
909
909
910
911
912
913
914
915
916
917
918
919
919
920
921
922
923
924
925
926
927
928
929
929
930
931
932
933
934
935
936
937
938
939
939
940
941
942
943
944
945
946
947
948
949
949
950
951
952
953
954
955
956
957
958
959
959
960
961
962
963
964
965
966
967
968
969
969
970
971
972
973
974
975
976
977
978
979
979
980
981
982
983
984
985
986
987
988
989
989
990
991
992
993
994
995
996
997
998
999
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2189
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2199
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2279
2279
2280
2281
2282
2283
2284
2285
2286
2287
2288
2289
2289
2290
2291
2292
2293
2294
2295
2296
2297
2298
2299
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2369
2370
2371
2372
2373
2374
2375
2
```

SUBROUTINE TPNLC 75/76 OPT=1

1 *TPNLC THIS SECTION CALCULATES TONE CORRECTED PNL
C SPECTRAL IRREGULARITY CORRECTION
C
5 THIS PROCESS DUFFLEFFERMINES A SPECTRAL IRREGULARITY
C (E.G., PURE TONE) CORRECTION FACTOR \bar{E} VIA SECTION 4.6.
C OF THE FAA NOISE CERTIFICATION DOCUMENT (NOV 17, 1969) AS
C A FUNCTION OF THE UNCORRECTED 1/3 OCTAVE SPECTRUM.SPL.
C
10 SUBROUTINE TPNLC(SPL,PTCOP)
DIMENSION SPL(24),ISPLF(24),S(24),SPLPP(24),SP(25).
11 SHAP(24),F(24),

15 C *INITIALIZE SPL FLAG*
C DO 1 I=1,24
1 ISPLF(I)=0

20 C *STEP 1*
C DO 5 I=4,24
5 S(I)=SPL(I)-SPL(I-1)

25 C *STEP 2 AND 3*
C DO 10 I=5,24
10 IF (ABS(S(I)-S(I-1)) .LT. .5) GO TO 10
IF (S(I) .GT. 0.0 AND. S(I) .LT. S(I-1)) ISPLF(I)=1
IF (S(I) .LT. 0.0 AND. S(I) .GT. S(I-1)) ISPLF(I)=1
1 CONTINUE

30 C *STEP 4*
C DO 25 I=1,24
25 IF (ISPLF(I) .EQ. 1) GO TO 25
IF (I .EQ. 24) GO TO 15
C *STEP 4A MODIFIED SUCH THAT PRECEDING AND FOLLOWING
C NON-FLAGGED SOUND PRESSURE LEVELS EMPLOYED IN AVERAGE.*
35 C
II = 1
DO 11 J=1,20
11 II = II-1
IF (ISPLF(II) .EQ. 0) GO TO 12
12 SPLL = SPL(II)

40 C 11 CONTINUE
12 SPLL = SPL(II)
13 TPI = I+1
DO 13 J=I+1,24
13 IF (ISPLF(J) .EQ. 0) GO TO 14
13 CONTINUE
44 J = 24

45 TPNLC 10
TPNLC 11
TPNLC 12
TPNLC 13
TPNLC 14
TPNLC 15
TPNLC 16
TPNLC 17
TPNLC 18
TPNLC 19
TPNLC 20
TPNLC 21
TPNLC 22
TPNLC 23
TPNLC 24
TPNLC 25
TPNLC 26
TPNLC 27
TPNLC 28
TPNLC 29
TPNLC 30
TPNLC 31
TPNLC 32
TPNLC 33
TPNLC 34
TPNLC 35
TPNLC 36
TPNLC 37
TPNLC 38
TPNLC 39
TPNLC 40
TPNLC 41
TPNLC 42
TPNLC 43
TPNLC 44
TPNLC 45

```

45 14 SPLU = SPL(J)
 SPLP(1) = (SPLL+SPLU)/2.
 GO TO 25
50 15 SPLP(24) = SPL(23)+S(23)
 GO TO 25
51 20 SPLP(1) = SPL(1)
 25 CONTINUE
C
C *STEP 5*
C DO 30 I=4*24
55 30 SP(1) = SPLP(1)-SPLP(I-1)
 SP(3) = SP(4)
 SP(25) = SP(24)
C
C *STEP 6*
C DO 35 I=3*23
60 35 SHAR(I) = (SP(I)+SP(I+1)+SP(I+2))/3.
C
C *STEP 7*
C SPLPP(1) = SPL(1)
 SPLPP(2) = SPL(2)
 SPLPP(3) = SPL(3)
 DO 40 I=4*24
65 40 SPLPP(I) = SPLPP(I-1)+SHAR(I-1)
C
C *STEP 8*
C DO 45 I=1*24
66 45 F(I) = SPL(I)-SPLPP(I)
C
C *STEP 9 AND 10*
C CMAX = 0.0
75 DO 65 I=1*24
 IF(I.GF.11.AND.I.LE.21) GO TO 50
 *FREQ 500HZ OR FREQUENCY*
 TC2 = F(I)/5.
 TC3 = 3.333
 GO TO 55
C
C 50 TC2 = F(I)/3.
 *500 =FREQ =500HZ*
 TC3 = 6.666
 55 IF(F(I).LT.3.0) GO TO 65
 IF(F(I).GE.20.0) GO TO 60
 CMAX = AMAX1(CMAX,TC2)
 GO TO 65
60 CMAX = AMAX1(CMAX,TC3)
 65 CONTINUE
 PTCOR=CMAX
 500 RETURN
 END

```

REFERENCES

1. Lee, R., Kendall, R.M., et al: "Research Investigation of the Generation and Suppression of Jet Noise," General Electric Company Contractor Report No. NOAS 59-6160-C, January 1961.
2. Grose, R.D., and Kendall, R.M: "Theoretical Predictions of the Sound Produced by Jets Having an Arbitrary Cross Section," A.S.M.E. Symposium on Fully Separated Flows, May 1964, pp. 58-63.
3. Mani, R. (Ed.): High Velocity Jet Noise Source Location and Reduction, Task 2 - Theoretical Developments and Basic Experiments. Contractor final report, FAA-RD-76-79-II, 1977.
4. Benzakein, M.J., Chen, C.Y., and Knott, P.R.: "A Computational Technique for Jet Aerodynamic Noise," A.I.A.A. paper no. 71-583, June 1971.
5. Lighthill, M.J.: "On Sound Generated Aerodynamically I. General Theory," Proc. Roy. Soc. (Lond.), vol. A211, 1952, pp. 564-587.
6. Ffowcs Williams, J.E.: "The Noise from Turbulence Convected at High Speed," Phil. Trans. Roy. Soc. (Lond.), vol. A255, 1963, pp. 469-503.
7. Jones, I.S.F.: "Aerodynamic Noise Dependent on Mean Shear," J. Fluid Mech. vol. 35, 1968, pp. 65-72.
8. Ribner, H.S.: "Quadrupole Patterns Governing the Pattern of Jet Noise," J. Fluid Mech., vol. 38(1), 1969, pp. 1-24.
9. Knott, P.R., and Benzakein, M.J.: "Analytical and Experimental Supersonic Jet Noise Research," A.I.A.A. paper no. 73-188, January 1973.
10. Moon, L.H., and Zelazny, S.W.: "Jet Noise Modeling": Experimental Study and Model for the Noise and Turbulence Fields," A.I.A.A. paper no. 74-3, January 1974.
11. Chen, C.Y.: "A Model for Predicting Aero-Acoustic Characteristics of Coaxial Jets," A.I.A.A. paper no. 76-4, January 1976.
12. Mani, R.: "The Influence of Jet Flow on Jet Noise; Part I. The Noise of Unheated Jets," J. Fluid Mech. vol. 73(4), 1976, pp. 753-778.
13. Davies, P.O.A.L., Fisher, M.J., and Barratt, M.J.: "The Characteristics of the Turbulence in the Mixing Region of a Round Jet," J. Fluid Mech. vol. 15, March 1963, pp. 337-367.
14. Harper-Bourne, M., and Fisher, M.J.: "The Noise From Shock Waves in Supersonic Jets," AGARD Conference Proceedings no. 131, 1973.

15. Anon, "Standard Values of Atmospheric Absorption as a Function of Temperature and Humidity for Use in Evaluating Aircraft Flyover Noise," SAE ARP 866, 1964.
16. Deneuville, P.: "Prevision Simplifiee du Bruit d'Ondes de Choc d' un Jet Supercritique de Tuyere Convergente," SNECMA YKA No. 5982/76, Oct. 11, 1976.
17. Anon, "Definitions and Procedures for Computing the Perceived Noise Level of Aircraft Noise," SAE ARP 865A, August 15, 1969 Revision.
18. Anon, "Noise Standards: Aircraft Type Certification," FAA Part 36, Vol. III, Appendix B, 1969.
19. Abramowitz, M., and Stegun, I.A. (Ed.): Handbook of Mathematical Functions, National Bureau of Standards Applied Mathematics Series 55, June 1964 (1972 printing).

**ATE
LME**